

Providing coverage of Alaska and northern Canada's oil and gas industry

Petroleum

DIRECTORY

A quarterly supplement

Petroleum
news

2nd Quarter 2006

Companies involved in Alaska and northern Canada's oil and gas industry

A

Ace Transport
 Acuren USA (formerly Canspec Group)
 Aeromed
 AES Lynx Enterprises
 Agrium
 Air Liquide
 Air Logistics of Alaska
 Alaska Airlines Cargo
 Alaska Anvil
 Alaska Coverall
 Alaska Dreams
 Alaska Interstate Construction
 Alaska Marine Lines
 Alaska Railroad Corp.
 Alaska Rubber & Supply
 Alaska Steel Co.
 Alaska Telecom
 Alaska Tent & Tarp
 Alaska Textiles
 Alaska Trucking Association
 Alaska West Express
 Alliance, The
 Alpine-Meadow
 American Marine
 Arctic Controls
 Arctic Foundations
 Arctic Fox Environmental
 Arctic Slope Telephone Assoc. Co-op.
 Arctic Structures
 Arctic Wire Rope & Supply
 ASRC Energy Services
 Engineering & Technology
 Operations & Maintenance
 Pipeline Power & Communications
 AustryRaynes Engineering
 and Environmental Consultants
 Avalon Development

B-F

Badger Productions
 Baker Hughes
 Bombay Deluxe Restaurant
 Brooks Range Supply
 BW Technologies
 Capital Office Systems
 Carlile Transportation Services
 Chiulista Camp Services
 Computing Alternatives
 CN Aquatrain
 Colville
 ConocoPhillips Alaska
 Construction Machinery Industrial
 Coremongers
 Crowley Alaska
 Cruz Construction
 Dowland - Bach Corp.

Doyon Drilling
 Doyon LTD
 Doyon Universal Services
 Dynamic Capital Management
 Engineered Fire and Safety
 ENSR Alaska
 Epoch Well Services
 ESS Support Services Worldwide
 Evergreen Helicopters of Alaska
 Fairweather Companies, The
 Flowline Alaska
 Friends of Pets
 Frontier Flying Service

G-M

Great Northern Engineering
 Great Northwest
 Hawk Consultants
 H.C. Price
 Hilton Anchorage
 Holaday-Parks
 Horizon Well Logging
 Hotel Captain Cook
 Hunter 3-D
 Industrial Project Services
 Inspirations
 Jackovich Industrial & Construction Supply
 JEMS Real Estate
 Judy Patrick Photography
 Kenai Aviation
 Kenworth Alaska
 Kuukpik Arctic Catering
 Kuukpik/Veritas
 Kuukpik - LCMF
 Lasser Inc.
 LCMF
 LCMF - Barrow Village Response Team (VRT)
 Lounsbury & Associates
 Lynden Air Cargo
 Lynden Air Freight
 Lynden Inc.
 Lynden International
 Lynden Logistics
 Lynden Transport
 Mapmakers of Alaska
 Marathon Oil
 Marketing Solutions
 Mayflower Catering
 MI Swaco
 MWH
 MRO Sales

N-P

Nabors Alaska Drilling
 NANA/Colt Engineering
 Natco Canada

Nature Conservancy, The
 NEI Fluid Technology
 NMS Employee Leasing
 Nordic Calista
 North Slope Telecom
 Northern Air Cargo
 Northern Transportation Co.
 Offshore Divers
 Oilfield Improvements
 Oilfield Transport
 Pacific Power Products
 Panalpina
 PDC Harris Group
 Peak Oilfield Service Co.
 Penco
 Perkins Coie
 Petroleum Equipment & Services
 Petrotechnical Resources of Alaska
 PGS Onshore
 Pipe Wranglers Canada
 ProComm Alaska
 Prudhoe Bay Shop & Storage
 PTI Group

Q-Z

QUADCO
 RAE Systems
 Rain for Rent
 Ranes & Shine Welding
 Residential Mortgage
 Salt + Light Creative
 Scan Home
 Schlumberger
 Seekins Ford
 Spenard Builders Supply
 STEELFAB
 Superior Machine and Welding
 3M Alaska
 Tire Distribution Systems
 TOTE
 Totem Equipment & Supply
 Trinity Inspection Services
 Tubular Solutions Alaska
 UAA Department of Engineering
 Udelhoven Oilfield Systems Services
 Unique Machine
 Unitech
 Univar USA
 Usibelli
 U.S. Bearings and Drives
 VECO
 Welding Services
 WesternGeco
 Wiggys-Alaska
 WSI-Total Safety
 XTO Energy

Message from the publisher

The monthly Petroleum Directory from Petroleum News is no more. We have replaced that newsprint publication with this quarterly full color, slick magazine.

Other changes include the addition of a historical feature (inside the yellow page listings in the center of the magazine), a feature devoted to the history behind oil and gas discoveries in Alaska and northern Canada, and a column about people who have left Alaska and northern Canada's oil patch for parts unknown.

Company news stories and briefs, Q&A company profiles, photos from companies doing business in Alaska and northern Canada, and the directory listings are also included, as they have been in the past.

The purpose of the directory is to say thank you to Petroleum News advertisers for supporting our weekly newspaper. Most of the service and supply companies doing business in Alaska and northern Canada are included, which makes this magazine a valuable publication for oil and gas companies doing business in northern North America.

Happy reading,

Kay Cashman

CONTENTS

COMPANY NEWS

- 8 Northern Air Cargo sold**
Pacific Northwest holding company will continue operation with same management team, plans fleet renewal
- 9 M-I SWACO acquires Epcor Offshore**
- 10 Carlile in growth mode**
- 38 Northern Air Cargo adds Anna Sattler to team**
- 38 Baker Hughes acquires Nova Technology**
- 38 Bombay Deluxe gets raves from Anchorage Press**

PHOTO FEATURE

- 44** Pad, pipelines complete at CD3

Q&A COMPANY PROFILES

- 6 PRA offers superior geoscience, engineering, project management**
Sixty-eight-member professional team to celebrate PRA's ninth anniversary advising Alaska's petroleum industry

11 Bright future forecast for Arctic Structures

From post offices to modern living facilities, Palmer-based manufacturing plant constructs modulars to meet diverse client needs

40 Hepworth Agency opens doors

Entrepreneur puts 30 years' experience to work helping Outside companies gain foothold in Alaska

44 Innovative heating solutions are Totem Equipment & Supply's specialty

Totem Equipment & Supply's manufacturing, sales and rentals growth includes expansion into Korean and Russian markets

TEN YEARS AGO IN.....

- 15** Hess bails out

WHATEVER HAPPENED TO.....

- 42** Mapco's Birkinshaw switches to fly-fishing, swimming outdoors
- 42** Simmons growing grapes in southern Oregon

WHAT'S IN A NAME

- 4** Prudhoe Bay: Perfunctory christening of field in 1968 obscures 142-year origin of name

PETROLEUM DIRECTORY

Second quarter 2006

The Petroleum Directory is a special quarterly marketing publication of Petroleum News, which is owned by Petroleum Newspapers of Alaska LLC. The directory is devoted to promoting the organizations that advertise on a regular basis in Petroleum News.

Directory staff

KAY CASHMAN
Publisher

AMY SPITTLER
Special Publications Editor

SUSAN CRANE
Advertising Director

STEVEN MERRITT
Production Director

TOM KEARNEY
Advertising Design Manager

ROSE RAGSDALE
Contract Writer

PAULA EASLEY
Contract Writer

HEATHER YATES
Circulation Manager

MAILING ADDRESS:

PO Box 231651
Anchorage, AK 99523-1651
Phone: (907) 522-9469
Fax: (909) 522-9583

Email:
publisher@PetroleumNews.com
Web page:
www.PetroleumNews.com

The cover photo, a North Slope gas facility, is courtesy of Judy Patrick

Prudhoe Bay: Perfunctory christening of field in 1968 obscures 142-year origin of name

By **ROSE RAGSDALE**
For *Petroleum Directory*

Explorers and adventurers from the origins of human history have claimed the privilege of naming discoveries. So too have geologists and geophysicists claimed the honor of naming the prospects, wells and fields that populate the chronicle of oil and gas exploration in Alaska.

Some names sprang from inspiration, some stemmed from observation and yet others grew out of desperation. But for the modern-day explorers who mapped Alaska's oil patch, the naming of key places and projects along the way reflects a time-honored industry tradition.

Many of the names came from geographic features, and some of these were christened by U.S. Geological Survey geologists who applied the monikers as they mapped the area, according to retired Alaska geologist Gil Mull.

USGS benchmarks along the Sagavanirktok River on Alaska's North Slope, for example, were given women's names, such as "Susie" and "Nora," and some of the early exploration wells on the Slope were named after these benchmarks, Mull said in a recent interview.

Atlantic Richfield Co. christened one of its first exploratory wells on the central North Slope "Susie" in the mid-1960s. "Susie" turned out to be a dry hole.

"Whether the geologists named the

Geologist Gil Mull, above, during the Prudhoe discovery years, and below, at his office these days

COURTESY GIL MULL

COURTESY GIL MULL

benchmarks after girlfriends, wives or whoever they happened to spend the weekend with in the cathouse in Fairbanks, we'll never know," laughed Mull.

Proximity figures in oil giant's name

The stories behind many names, how-

ever, have not been lost to history. How Alaska's giant oil field, Prudhoe Bay, got its name is one such story.

Obviously, the oil field was named after the nearest geographic feature, Prudhoe Bay.

But the reason the field is called Prudhoe Bay is because ARCO's discovery well was dubbed Prudhoe Bay State Well No. 2 and it was drilled a one to one and a half miles from the actual bay, Mull said.

"In correspondence, we would refer to a structure or feature by the nearest geographic landmark," Mull recalled.

Most of the Prudhoe Bay oil field is onshore, but part of it extended offshore under the bay, he added.

Harry Jamison, district manager for ARCO's exploration program at the time, said Prudhoe Bay was the most prominent geographic feature nearby.

"There's not much on that coastal terrain to choose from," observed Jamison, also now retired.

"Calling the field Prudhoe Bay probably resulted from a consensus between John Sweet and me," he added. Sweet was ARCO's exploration manager when the field was discovered.

COURTESY GIL MULL

Brits play early role in choice

Still, how did Prudhoe Bay, itself, get its name?

That's another story, said Mull.

British explorer Sir John Franklin, looking for the Northwest Passage, named the bay after a classmate in 1826, he said.

Franklin traversed the northeastern coast of Alaska, traveling west from the mouth of the Mackenzie River in the 1820s. Just west of Prudhoe Bay, Franklin gave up on a plan to rendezvous with Capt. Frederick W. Beechy of the Royal Navy in Barrow and returned to Canada.

During the trip he christened quite a few Alaska landmarks after his friends and acquaintances. These included Prudhoe Bay, which he named after Algernon Percy, fourth Baron of Prudhoe, who also was the last Duke of Northumberland.

Percy served with Franklin in the Royal Navy when both men were teenagers. His titles died with him in 1865.

Franklin also named other Beaufort Sea landmarks, including Flaxman Island,

COURTESY GIL MULL

Foggy Island, Demarcation Point and Beechy Point.

On a subsequent voyage in the 1840s,

the ill-fated Franklin got lost and died, along with his crew, after his ship became mired in Arctic pack ice.

PRA offers superior geoscience, engineering, project management

Sixty-eight-member professional team to celebrate PRA's ninth anniversary advising Alaska's petroleum industry

Q. What do you most want people to know about your company?

A. PRA is Alaska's premier oil and gas consulting company. Our professional staff includes more than 60 of the most competent, experienced oil and gas professionals in the Alaska E&P business. We are known for our technical and ethical excellence. PRA provides integrated teams or individuals to help clients address the challenges of exploring and developing oil and gas in all of Alaska's basins.

Q. Where is your company located?

By Paula Easley

A. Our offices are at 3601 C Street, Suite 822, Anchorage, AK 99503.

Q. When was the company founded, who founded it, and what was its original name?

A. PRA was founded in 1997 by Tom Walsh, Chet Paris, Chantal Walsh, Bob Ravn and Doug Dickey. It is an independent Alaska-owned corporation.

Q. Who heads up your company and who is on its senior management team?

A. The two managing partners are Tom Walsh and Chris Livesey.

Q. What is the PRA's primary business sector? What services does the company offer?

A. Our primary business sector is oil and gas exploration and development. We offer geoscience, engineering, project management, and management consulting services. To learn more about PRA's capabilities, we invite people to visit our Web site (www.petroak.com) or contact Tom Walsh or Chris Livesey, managing partners, at (907) 272-1232.

COURTESY PRA

Chris Livesey, Ph.D., pictured below, and Tom Walsh, above, are co-owners of PRA and contributed to this company profile.

COURTESY PRA

Q. Who are the company's main clients?

A. PRA has master service agreements to provide technical staff for short or

long-term projects with most of the oil and gas companies active in Alaska, as well as several state and federal government agencies and Native corporations. Master service agreements, MSA, are con-

tracts between client companies and vendors to provide specified services to the client — in our case technical professional consultants or contractors. With an MSA in place, the client has the flexibility to acquire temporary technical professional assistance with a one-page work order.

Q. How many employees does your company have?

A. We have 68 employees in Alaska.

Q. Describe your essential equipment in general terms.

A. We have a computer network and applications to perform reservoir geoscience and commercial modeling and risk analysis. We also have an extensive well log database.

Q. Is your company expanding any of its operations?

A. We have been expanding steadily since 1997 in terms of number of employees and diversity of skills offered.

Q. What is your company's main strength, i.e., its edge over the competition?

A. Our strength is the knowledge and skill of our employees. Most of our technical professionals have 20-30 years' experience in the Alaska oil and gas business, and we have expertise ranging from new basin geologic evaluation to production and transportation issues.

Q. What new markets, clients and/or projects did your company attract in the last year?

A. PRA has added several new clients over the past year, including two megamajor oil and gas companies and two independents. We pride ourselves on our ability to help new players come up to speed on Alaska-specific oil and gas issues, as well as helping the major producers maximize production from mature fields. We have created a database of the available digital well log data from exploration and production wells across the state, and two independent E&P companies have recently purchased the full dataset to support their technical evaluation efforts.

COURTESY PRA

Chantal Walsh is one of PRA's certified professional engineers

Q. Has the company invested in any new technology in the last two years?

A. We have invested significantly in our well log database, providing access to much-needed oil and gas well information across the state.

Q. What is the most challenging job the company has undertaken?

A. We were contracted by the State of Alaska to study North Slope production facility access issues, investigating opportunities for non-facility owners to share in the utilization and operating costs of existing production facilities at the Greater Kuparuk and Greater Prudhoe Bay areas. This was a complicated and divisive issue which required an understanding of the technical and commercial issues, along with patience and diplomacy.

Q. What are the biggest obstacles to completing work the company undertakes?

A. The ever-changing business climate associated with the oil and gas business makes it challenging to maintain a steady base of quality technical professionals.

Q. What do you see as your company's biggest challenge in the next five years?

A. Attracting and retaining people in a high oil-price market. We have a very flexible and generous compensation package that has helped to attract and retain key people through the years.

Q. What do you see as future trends or opportunities for your company?

A. The eventual sanctioning of a gas pipeline to deliver North Slope natural gas to market will have profound effects on the oil and gas business, and we expect to see significant growth in the need for technical professionals in the upstream and downstream sectors. The need for experienced contractors is growing along with the activity level (spending), primarily because it provides flexibility to both the client and the contract professional.

Q. What is the most humorous story from your company's years in the business in Alaska?

A. A very heated argument once took place between two of the original partners at a downtown Anchorage restaurant during a busy lunch hour. The outcome had very positive results for the company, but not so for the restaurant, which went out of business shortly thereafter. Its demise, we were told, could have been unrelated.

Q. Does your company have an anniversary or other landmark event coming up? If so, describe.

A. We are celebrating our ninth anniversary by hosting the Thursday night reception at the Petroleum Club of Anchorage on April 13. Y'all come to help us celebrate.

Q. What is the average length of time employees work for the company? Are you hiring for any positions?

A. It's about four years and growing. We are always in the market for qualified technical professionals who can bring value to our clients.

Q. What is your company's safety record?

A. Our safety record is perfect. We have had no Workman's Comp claims, and no lost time accidents in seven years, with over 300,000 man-hours worked.

Q. Does your company maintain a Web site?

A. Yes we do. It is www.petroak.com.

Northern Air Cargo sold

Pacific Northwest holding company will continue operation with same management team, plans fleet renewal

By **STEVE SUTHERLIN**
For Petroleum Directory

Northern Air Cargo and its subsidiaries have been sold to Saltchuk Resources, a privately owned holding company based in the Pacific Northwest. Under terms of the sale, Saltchuk acquired 100 percent of Northern Air Cargo Inc., Northern Air Maintenance Services Inc. and NaLink Inc.

Northern Air Cargo operates a fleet of four jet and turbine aircraft and five Douglas DC-6 workhorse aircraft. The

COMPANYNEWS

company employs 280 people, and has annual revenues in excess of \$50 million.

Northern Air Cargo was founded in 1956 by Robert "Bobby" Sholton and Maurice Carlson with a pair of C-82 "Flying Boxcars," as an all-cargo airline to serve Alaska's widespread rural communities. The C-82s were workhorse aircraft that served the company until 1982, joined in 1969 by DC-6 aircraft. The company added 727

Bill Fowler, currently NAC's COO, will become the company's CEO

COURTESY NAC

cargo jets to its fleet in 1991.

Northern Air Cargo has operated under the guidance of the Sholton family for 50 years.

In separate but related transactions, Saltchuk also purchased the Sholton family's Fairbanks airport facility and supporting ground equipment as well as the remaining assets of Northern Air Fuel.

Aircraft fleet renewal planned

The company said it has plans under

way to immediately begin an aircraft fleet renewal program, to expand its chartering and maintenance operations, and to grow its freight forwarding operations. A company source told Petroleum News March 27 that Northern Air Cargo will take delivery of its first Boeing 737-200 cargo aircraft in January 2007. The versatile 737-200 has long been a workhorse for cargo and freight operations in Alaska. The planes can be operated with a two-person flight crew, and can be fitted with gravel kits to serve locations with unpaved runways.

Northern Air Cargo will continue to operate as an independent business guided by the same management team. Bill Fowler, currently COO, will become the company's CEO. A new CFO, Eric Van Andel, is being transferred from Saltchuk's Seattle office. A new COO will be named soon, the company said.

Rita Sholton, who has served as chairman of Northern Air Cargo for more than 20 years, has been elected chairman emeritus. An advisory board will be formed to assist in the stewardship of the company. Current CEO Mary Sholton Witte has agreed to serve on Northern Air Cargo's advisory board.

According to Sholton, and Sholton Witte, the sale ends a long search to find

continued on next page

COURTESY NAC

COURTESY NAC

an owner that has a passion for serving Alaska, and understands the unique challenges of the company's marketplace. Northern Air Cargo serves more than 50 locations in Alaska with scheduled and charter services.

Saltchuk has history of Alaska marine transportation

Saltchuk Resources has a history of Alaska experience in marine transportation services. Its companies include fuel distribution, logistics, and hospitality industries located in Washington, Puerto Rico, and Hawaii. Through its subsidiaries, Saltchuk operates Totem Ocean Trailer express,

which sails container ships between Tacoma and Anchorage, and Foss Maritime, a Seattle-based tug and barge operator. The company has 4,500 employees worldwide.

Northern Air Cargo has a history of oilfield support on Alaska's North Slope, providing air cargo service for ConocoPhillips and Anadarko Petroleum at the Alpine project, which gets much of its supplies by air. With potential oil exploration in the Arctic National Wildlife Refuge and in roadless areas of the National Petroleum Reserve-Alaska, there could well be more oil industry business for Northern Air Cargo in the future.

HOUSTON

M-I SWACO acquires Epcon Offshore

Houston, Texas, based MI-SWACO announced Feb. 23 its acquisition of a Norwegian company, Epcon Offshore AS. MI-SWACO supplies drilling and completion fluids; production chemicals; and waste management services to the worldwide oil industry. Epcon Offshore manufactures proprietary technology to optimize the removal of hydrocarbons from produced water.

"The acquisition of Epcon Offshore provides us an avenue into the produced water treatment business, which we recognize as one of the industry's most promising markets going forward," said Larry Barker, MI-SWACO's senior vice president of drilling waste management. "This is a natural extension of our drilling waste management business and we are confident that the highly talented personnel and the innovative, cost-effective technology Epcon Offshore delivers, will position us for significant growth opportunities."

According to an MI-SWACO press release, a number of major operators in the North Sea, Latin America and the Middle East use Epcon Offshore's compact flotation unit to optimize the separation of produced water. The patented unit has a smaller footprint and weight than conventional separation units, thus "making it ideal for upgrading existing water treatment facilities facing challenges meeting increasing waste volumes and more-stringent discharge regulations," according to the release.

And Epcon Offshore sees the MI-SWACO takeover as a positive move.

"It has been of major importance for the owners to find a well-regarded, international buyer that is able to develop the potential of the company to the benefit of the industry and the employees," said Torben Moltke-Leth, former chairman of Epcon Offshore, on behalf of the previous company owners.

—Petroleum Directory

Call Today!
You can't afford to be left out.

DISPELLING THE ALASKA FEAR FACTOR

This is an annual comprehensive guide to Alaska's oil and gas basins and business environment. The purpose of the guide is to give potential oil and gas investors the information they need to make investment decisions — or point to where they can find the information.

The 17 chapters include everything from securing leases to permitting to Alaska service company profiles. A chapter analyzing efforts made to reduce the "fear factors" that underlie the belief you can find lots of oil in Alaska but you can't make money in the state spawned the guide's title, *Dispelling the Alaska Fear Factor*.

For information on how to be included in this guide call Amy Spittler at (907) 522-9469 or email aspittler@PetroleumNews.com.

Carlile in growth mode

Keytrans deal boosts transportation system network; opens new, state-of-the-art terminal at Port of Tacoma

By **STEVE SUTHERLIN**
For Petroleum Directory

Carlile Transportation Systems has acquired the assets of Keytrans Inc., an Alaska-based transportation company serving Alaska and the Pacific Northwest for 30 years, the company said in a recent statement. With the addition of Keytrans, Carlile said, its transportation system network will be enhanced through:

COMPANYNEWS

- Greater freight tracking visibility and reporting tools via the Internet (www.carlile.biz);
- Nine terminals throughout Alaska, Canada and the continental United States;
- Increased customer service — Carlile's employee base has grown to 535 employees company-wide; and
- Equipment and infrastructure expansion with a fleet of 200 trucks and 1,500 trailers.

Keytrans' employees, service commitments, rates and systems will be fully integrated into the Carlile system ensuring a smooth transition for all customers, the company said, adding that all freight moves will be invoiced by Carlile, effective Feb. 28.

Other Keystone companies related to warehousing and other business are not part of the transaction and will continue to operate as they have in the past.

Port of Tacoma operations expanded

As part of Carlile's 25th anniversary celebration during 2006, the company has also expanded its operations at the Port of Tacoma with the construction and grand opening of a new, state-of-the-art terminal at 2301 Taylor Way.

Four times the size of the company's previous terminal in Federal Way, Wash., the Tacoma Carlile Port Facility consists of 50,000 square feet of cross-dock and 14,000 square feet of office space on a 16-acre tract of land. The port terminal is situated on the Hylebos Waterway and it features both rail and water access. The 80-door cross-dock allows trucks to deliv-

COURTESY CARLILE

As part of Carlile's 25th anniversary celebration during 2006, the company has also expanded its operations at the Port of Tacoma with the construction and grand opening of a new, state-of-the-art terminal at 2301 Taylor Way.

Four times the size of the company's previous terminal in Federal Way, Wash., the Tacoma Carlile Port Facility consists of 50,000 square feet of cross-dock and 14,000 square feet of office space on a 16-acre tract of land. The port terminal is situated on the Hylebos Waterway and it features both rail and water access.

er freight on one side and load up on the other.

Carlile's secured warehouse and cross-dock facility is equipped with some of the latest technological advances in security, the company said. The digital security network of 80 cameras boasts over two terabytes of storage. Physical access to the terminal is limited by computer-controlled doors and gates fitted with proximity card sensors.

Communications is an integral part of logistics and the terminal has the most extensive network in Carlile's system. Thirty-two miles of Ethernet and fiber optic cable in the office, warehouse and yard connects more than 50 workstations and servers to the corporate network which spans western North

America, from Houston, Texas to Prudhoe Bay, Alaska.

Wireless networking throughout the terminal, combined with wireless handheld computers and printers, will enable a new generation of logistics applications, Carlile said.

Carlile has Qualcomm satellite units

Carlile was the first carrier in the state of Alaska to have Qualcomm satellite units for instant communications and shipment tracking, the company said. The system was obtained to provide high security moves for the military, but it also acts as another safety net for trucks traveling on the Dalton Highway to the North Slope.

Carlile is an Alaska company with international reach. Founded in 1980 by brothers John and Harry McDonald, Carlile has grown from two tractors to one of Alaska's largest trucking companies. The founders grew up working for their father's tugboat business in Seward, Alaska.

Carlile Transportation Systems is based in Anchorage. Of its 535 people, 110 are employed at the Tacoma location.

Carlile terminals serve Alaska from Anchorage, Fairbanks, Kenai, Kodiak, Prudhoe Bay/Deadhorse, Seward, Seattle, Houston and Edmonton, Alberta.

Bright future forecast for Arctic Structures

From post offices to modern living facilities, Palmer-based manufacturing plant constructs modulars to meet diverse client needs

Q. Where is Arctic Structures located?

A. The main office is located in Anchorage, where we maintain a complete staff of estimators, project managers and sales managers. Our manufacturing facility and rental fleet are located in Palmer, Alaska.

Arctic Structures also operates a man-camp facility that once housed Exxon Valdez oil spill cleanup workers and is now primarily home to contractors for Alyeska Pipeline Service Co. and other contractors on projects in the area.

The company provides contractor housing for the missile defense project in Delta, Alaska, in our 364-bed dormitory, complete with recreation, kitchen and dining facilities. This camp was built in our Palmer manufacturing facility in 2002 and continues to operate as needed.

We also own and operate the Keystone Hotel in Valdez, Alaska. This facility operates seasonally during summer and is an affordable hotel conveniently located in the heart of Valdez, a five-minute walk from the ferry terminal.

Q. When was the company founded and who founded it?

A. Harry Pursell founded Arctic Structures in 1963 and it has remained a family-owned and operated company, completing thousands of projects throughout Alaska. We're proud of our longevity in the

A typical rental office unit

COURTESY ARCTIC STRUCTURES

Q. Who heads up Arctic Structures and who are the company's key people?

By Paula Easley

A. Currently Arctic Structures is managed by two of Harry Pursell's daughters, Ray Gipson (general manager) and

Raoul Pursell (rental operations manager), who both grew up in the business. Arctic Structures now qualifies as a woman-owned business. We have several long-term estimators and managers who've been with the company more than 25 years, including Glen Sinclair and Robert Thoma. Tom Rickard is a more recent addition to the team, heading up the metal building division with more than 30 years experience.

Don Roberts is manufacturing superintendent. He was originally hired as a carpenter in 1998 and has since worked his way up through the company. Hidefumi Kono, who manages our Valdez Operations, has been with us since 1993.

Q. What is the company's primary business sector? What services does the company offer?

A. Arctic Structures specializes in modular buildings both for lease and sale. In the Palmer facility we can design and construct literally any configuration of modular buildings from self-contained bathroom units to office complexes to full-scale camps with kitchen/dining and dormitory facilities.

In addition we operate a rental fleet consisting mostly of portable office units ranging from an 8 by 16 single room to 14 by 56 five-room units, some with bathrooms and double-wide or triple-wide complexes. The fleet also contains self-contained bathroom units and camp facilities.

Arctic Structures also specializes in pre-engineered metal buildings. With 40 years of experience we are able to supply and erect buildings in remote conditions to fit any application — from warehouses to maintenance facilities to office buildings.

Arctic Structures provides housing for contractors for the missile defense project in Delta, Alaska in our 364-bed dormitory complete with recreation, kitchen and dining facilities. This camp was built in our Palmer manufacturing facility in 2002 and continues to operate as needed.

continued on next page

COURTESY ARCTIC STRUCTURES

Palmer manufacturing facility

state despite economic ups and downs through the years. Arctic Structures has grown into a multi-faceted, diversified company with a variety of products and services to offer.

Q. Who are the company's main clients?

A. We have a broad client base including the major Alaska oil companies, government agencies, mining, fishing, various utility companies and many private contractors.

Q. How many employees does Arctic Structures have? How many in each of its locations?

A. The Anchorage office maintains a full-time staff of seven, and our production facility ranges from 15 to about 50 employees depending on current projects. Our Valdez operations employ about 12 people year round and as many as 30 in the summer months.

Q. Describe your essential facilities in general terms.

A. The Palmer manufacturing facility consists of a 60,000-square foot shop specifically laid out with overhead cranes to efficiently construct modular buildings.

Q. What is Arctic Structures' main strength, i.e. its edge over the competition?

A. Arctic Structures is known as the largest, most prestigious local manufacturer of modular buildings for both temporary and permanent use as office buildings, construction camps, industrial facilities, schools, classrooms and housing. All of our buildings are constructed in Alaska and are built to withstand the state's harsh environment. Our modulars have worked well with the logistical difficulties of reaching remote oil and mining industry locations. Fortunately, our knowledgeable crew has many years of experience in setting up these buildings under extreme conditions. Because the buildings are constructed locally, we also have the edge in meeting very short timelines. Another plus is eliminating freight costs associated with bringing facilities in from other states.

Our rental fleet is designed to withstand the Alaska terrain; these units are all built locally and are consistently well maintained. We own a fleet of over 120 units consisting primarily of office trailers. Also included in the rental fleet are break room trailers, self-contained bath units, kitchens, water and

COURTESY ARCTIC STRUCTURES

Anchorage office staff: Front row, left to right, Patti McBride (administrative assistant), Ray Gipson (general manager), Raoul Pursell (rental operations manager). Back row, left to right, Tom Rickard (metal building sales/project manager), Bob Thoma (estimating & design), Glen Sinclair (metal building sales/project manager).

waste-water storage units, dormitories and warehouse trailers. We offer monthly lease rates with reductions based on three, six, 12 or 24-month lease commitments.

We provide delivery and set-up of our units making it very convenient for a contractor starting up a new job site. All trailers have electric heat, lights, telephone and are comfortable and attractive; most are in new condition and built within the last five years. We are continually manufacturing new trailers to add to our fleet and accommodate our clients.

Q. What new markets, clients and/or projects did Arctic Structures attract in the last year?

A. In the last year we constructed a modular dining facility for Fort Richardson, emergency living quarters for ConocoPhillips, living quarters for the Alaska Department of Transportation at Montana Creek, an office complex for the USDA at the Kenai Lake Work Center, and a 30 by 86 metal building at Fort Wainwright, to name a few.

Q. What is the most challenging job the company has undertaken?

A. We have completed several challenging projects including the following:

- Construction of a 50,000-square foot, 414-bed, Delta Missile Defense camp in 2002 with a very short construction timeline ;
- A 160-bed camp with a 100-bed addition used as permanent living quarters which we designed, built, and installed for ConocoPhillips at Alpine;

- A three-story 75-bed permanent living quarters for BP at Northstar;
 - Four modular post offices for Wales, Lower Kalskag, Marshall, and Deering, Alaska.
- Metal building projects include:
- ConocoPhillips Alpine warehouse shop and incinerator buildings 16,000 and 3,500 square feet;
 - Mapco Lynx cargo port facility consisting of three buildings totaling 100,000 square feet; and
 - BP equipment shelters — five buildings totaling 14,000 square feet.

Q. What are the biggest obstacles to completing work the company undertakes?

A. Generally the biggest obstacles involve weather, particularly when undertaking North Slope projects. Set-up crews can sometimes be delayed for days due to storms and cold temperatures. Another obstacle has to be obtaining specialty materials in a timely fashion from out of state. Delays on materials can affect completion dates and extra time is often spent ensuring materials are here when needed.

Q. What do you see as future trends or opportunities for Arctic Structures?

A. Arctic Structures has grown immensely over the years and has great potential for future growth, particularly with the gas line and other future oil production projects.

Q. Does Arctic Structures have an anniversary or other landmark event coming up?

A. The founder of Arctic Structures, Harry Pursell, celebrates his 80th birthday this year; he is proud to still be involved in the company he started over 40 years ago.

Q. Does Arctic Structures maintain a Web site?

A. We encourage readers to visit our website at www.arcticstructures.com. Information on the Keystone Hotel can be found at www.keystonehotel.com.

Editor's note: Ray Gipson, general manager, provided information for this article.

Company listings

Air Passenger/Charter & Support

Air Logistics of Alaska

1915 Donald Ave.
Fairbanks, AK 99701
Phone: (907) 452-1197
Fax: (907) 452-4539
Contact: Dave Scarbrough
Phone: Anchorage: (907) 248-3335
Email: dscarbrough@airlogak.com
Helicopter contract and charter services.

Evergreen Helicopters of Alaska

1936 Merrill Field Drive
Anchorage, AK 99501
Contact: Joy Journeay, director of contracts
Phone: (907) 257-1519
Fax: (907) 257-1590
Email: joy@evergreenak.com
Contact: Mike Roddy, director, marketing
Phone: (907) 257-1525
Email: mrodny@evergreenak.com
Nome office: (907) 443-5334
Airlines office: (907) 257-1500
Web site: evergreenaviation.com
Evergreen's diverse fleet has provided award-winning safety to Alaskans since 1960 in petro-

leum exploration & production, firefighting, forestry, construction, search & rescue, cargo transport, and utility transmission.

Frontier Flying Service

5245 Airport Industrial Way
Fairbanks, AK 99709
Contact: Craig Kenmonth, general manager
Phone: (907) 474-1739
Fax: (907) 450-7271
Email: craig@frontierflying.com
Web site: www.frontierflying.com

Kenai Aviation

P.O. Box 46
Kenai, AK 99611
Contact: Bob or Jim Bielefeld
Phone: (907) 283-4124
Phone: (800) 478-4124 (within Alaska)
Fax: (907) 283-5267
Email: kb@chugach.net
Air taxi services provided since 1961 state wide, mostly Cook Inlet. Single engine and twin Bonanza.

Lynden

Alaska Marine Lines
Alaska Railbelt Marine

Alaska West Express
Lynden Air Cargo
Lynden Air Freight
Lynden International
Lynden Logistics
Lynden Transport
6441 S. Airpark Pl.
Anchorage, AK 99502
Contact: Jeanine St. John
Phone: (907) 245-1544
Fax: (907) 245-1744
Email: custsvc@lynden.com
The combined scope of the Lynden companies includes truckload and less-than-truckload highway connections, scheduled barges, intermodal bulk chemical hauls, scheduled and chartered air freighters, domestic and international air forwarding and international sea forwarding services.

Northern Air Cargo

3900 W. International Airport Rd.
Anchorage, AK 99502
Contact: Mark Liland, acct. mgr. Anch./Prudhoe Bay
Phone: (907) 249-5149
Fax: (907) 249-5194
Email: mliland@nac.aero

Categories in this directory

Air Passenger/Charter & Support	13	Financial Services	24	Pipeline Maintenance	31
Architecture	14	Freight/Shipping & Cargo	24	Plumbing	31
Arctic Engineering	14	Fueling Services	25	Power Generation	31
Arctic Gear	14	General Oilfield Supplies	25	Process Equipment	31
Aviation Fuel Sales/Bulk Diesel	14	Geophysical & Geological Services	26	Procurement Services	31
Bearings	14	Health Care Professionals	26	Production Equipment	31
Buildings – Lease Space	14	Helicopter Contract/Charter Services	26	Real Estate	32
Buildings – Modular	14	Hoses, Hydraulic & Industrial	26	Recycling Waste Management	32
Camps, Catering & Lodging	15	Industrial Gases	26	Restaurants	32
Cellular Communications	15	Industrial Parts & Supply	27	Rigging Supplies	32
Chemicals	15	Information Technology Consulting	27	Right of Way Maintenance	32
Chemical Analytical Lab	16	Inspection Services	27	Safety Equipment & Supplies	32
Civil & Hazardous Waste	16	Instrumentation Systems	27	Security	33
Computer Software	16	Laboratory Services	28	Seismic & Geophysical	33
Construction Equipment & Materials	17	Legal Services	28	Shops/Storage Space	33
Construction Project Management	17	Lodging	28	Soil Stabilization	33
Consulting	17	Logistics	28	Space Design/Planning	33
Contractors - General	18	Machining	29	Steel Fabrication	34
Contractors - Pipeline	19	Maintenance	29	Steel Sales	34
Control Systems	19	Management Consulting	29	Surveying & Mapping	34
Corrosion Analysis	19	Maps	29	Tank Fabrication	34
Drilling & Well Services	19	Marine Propulsion	29	Telephone Equipment & Sales	34
Drug Testing	20	Marine Services & Construction	29	Temporary Placement Services	35
Electrical	20	Mat Systems	29	Tire Sales & Service	35
Employee Services	20	Mechanical & Electrical Inspection	29	Training	35
Employment Services	20	Medical Facilities & Emergency Response	30	Underwater NDT & Photography	35
Energy Services	20	Medical Services	30	Underwater Welding	35
Engineering Services	21	Meetings & Conventions	30	Vehicle Repair	35
Environmental Engineering & Consulting	22	Metal Distributors	30	Vehicle Sales/Rental	35
Environmental Response & Cleanup	22	Movers/Relocation	30	Welding	35
Environmental Supplies	23	Mud & Mud Logging	30	Weld Repairs/Manufacturing	36
Equipment & Heavy Hauling	23	Office Furniture	30	Wire Rope	36
Equipment Sales/Rental	23	Oilfield Services	30		
Expeditior/Clerk Services	24	Photography	30		
Fertilizer	24	Pipe, Fittings & Thread Technology	31		
				OIL COMPANIES	
				Operators	36

Web site: www.nac.aero

Serving the aviation needs of rural Alaska for almost 50 years, NAC is the states largest all cargo carrier moving nearly 100 million pounds of cargo on scheduled flights to 17 of Alaska's busiest airports. NAC's fleet of DC-6, B-727, and ATR-42 aircraft are available for charters to remote sites and flag stops to 44 additional communities.

Architecture

Kuukpik - LCMF

139 E. 51st Ave.
Anchorage, AK 99503
Contact: Richard Rearick, architectural mgr.
Contact: Derek Howard, survey mgr.
Contact: Wiley Wilhelm, engineering mgr.
Phone: (907) 273-1830
Fax: (907) 273-1831
Email: receptionist@lcmf.com
Other Offices:
Barrow: (907) 852-8212
Email: ktoovak@ukpik.com
Alpine: (907) 670-4739
Email: alp1035@ppco.com
Arctic specialized architectural and engineering design for all structures; water/sewer, fuel and transportation systems design; contractor support surveying and permitting for oil and gas development; dredging operations, remote site land and hydrographic surveying.

Arctic Engineering

ASRC Energy Services

3900 C St., Ste. 701
Anchorage, AK 99503
Contact: Jack Laasch, exec. vp strategic dev. and external affairs
Phone: (907) 339-6200
Fax: (907) 339-6212
Email: jack.laasch@asrcenergy.com
Web site: www.asrcenergy.com
Oil and gas services, engineering, construction, operations, maintenance, pipeline construction and maintenance, project management, geological and geophysical, drilling and completion engineering, well stimulation, exploration services.

ASRC Energy Services – Engineering and Technology

3900 C St.
Anchorage, AK 99503
Contact: John Lewis, vp operations
Phone: (907) 339-6200
Fax: (907) 339-6212
Email: john.lewis@asrcenergy.com
Web site: www.asrcenergy.com
Drilling and completion engineering, well stimulation, facilities engineering, upstream exploration and production services, geological and geophysical services, automation, electrical and instrumentation, platform renovation and construction.

Great Northern Engineering

137 E. Arctic Ave.
Palmer, AK 99645
Contact: John H. Riggs, general mgr.
Phone: (907) 745-6988
Fax: (907) 745-0591
Email: gne@mtaonline.net
Website: www.greatnorthernengineering.com
Anchorage office: 561-0200

Kenai office: 283-5199

Great Northern Engineering (GNE) is a full-service engineering firm specializing in industrial power and petro-chemical engineering. Complete engineering services in mechanical, electrical, civil, structural, rotating equipment, and corrosion engineering. Consulting services in project design, preparation of project documents, bid assistance, project management, cost estimating and inspection services.

Arctic Gear

Wiggy's-Alaska!

8225 Old Seward Hwy., Suite A
Anchorage, AK 99518
Contact: Marc Taylor Owner/Alaska Representative
Phone: 907-336-1330
Fax: 907-336-1330
Email: wiggysalaska@alaska.net
Web site: www.wiggys.com
As a result of the light weight and effectiveness of Lamilite (TM) insulation in the cold weather garment industry, Wiggy's of Grand Junction, CO has opened Wiggy's-Alaska! in order to serve the petroleum industry of Alaska.

Aviation Fuel Sales/Bulk Diesel

Colville

Pouch 340012
Prudhoe Bay, AK 99734
Contact: Mark Helmericks, president; Rick Hofreiter
Phone: (888) 659-3198
Contact: Doug Clinton, vice president
Phone: (907) 224-2533
Fax: (907) 659-3190
Jet A, Jet B, 100 LL, 24-hour service. Dispatch by phone.

Bearings

U.S. Bearings & Drives

611 E. International Airport Rd.
Anchorage, AK 99518
Contact: Dena Kelley, operations mgr.
Phone: 563-3000
Fax: 563-1003
Email: dkelley@bearings.com
Web site: www.bearings.com
U.S. Bearings & Drives, formerly BESCO has been providing bearings and drive components to our Alaskan customers since 1952. We offer quality components and experienced personnel.

Buildings — Lease Space

JEMS Real Estate

P.O. Box 190530
Anchorage, AK 99519
1417 W. Northern Lights Blvd., Ste. B
Anchorage, AK 99503
Contact: Michael/Jo Ellen Smith
Phone: (907) 258-5367
Fax: (907) 258-5542
Email: info@jemsrealestate.com
Web site: www.jemsrealestate.com
JEMS Real Estate specializing in real estate sales, leasing, property management, condo association management and property rental.

Prudhoe Bay Shop & Storage

Deadhorse Airport
Deadhorse, AK 99734
Contact: J. Harper Gaston, president
P.O. Box 670
Greenville, GA 30222
Phone: (706) 672-0999
Fax: (706) 672-1188
Email: jclrcr@numail.org
Space designed for oilfield services. Located one-half mile north of Deadhorse airport. 800 sf.-1,200 sf. individual or combined units. Rent includes heat, snow removal, maintenance and repairs.

Buildings — Modular

Alaska Cover-All LLC

6740 Jollipan Ct.
Anchorage, AK 99507
Contact: Paul Nelson, mgr.
Phone: (907) 346-1319
Fax: (907) 346-4400
Email: paul@alaskacoverall.com
Contact: Scott Coon
Phone: (907) 646-1219
Fax: (907) 646-1253
Email: scott@alaskacoverall.com
National Call Center: 1-800-268-3768
We are the Alaska dealers for Cover-All Building Systems. Steel framed, fully engineered, LDPE fabric covered, portable buildings in 18 to 270 foot widths and any length.

Alaska Dreams

2081 Van Horn Rd., Suite 2
Fairbanks, AK 99701
Contact: M. Huser, president
Phone: (907) 455-7712
Fax: (907) 455-7713
Email: AlaskaDreams@att.net
Specialized in design, sales and construction of fabric covered steel buildings, a cost efficient building solution for many applications. We offer our worldwide, longtime experience for your future project.

Arctic Structures

9312 Vanguard Dr., Ste. 200
Anchorage, AK 99507
Contact: Ray Gipson
Phone: (907) 522-2425
Fax: (907) 522-2426
Email: raygipson@arcticstructures.com
Camps, offices, classrooms, clinics, etc. – large inventory of modular buildings for rent/sale or custom build – MANUFACTURED IN ALASKA. Supply/erect pre-engineered metal buildings.

PTI Group

3051 Parsons Rd.
Edmonton, AB, Canada T6N 1C8
Phone: (800) 314-2695
Fax: (780) 463-1015
Email: ptigroup@ptigroup.com
Web site: www.ptigroup.com
With over 25 years experience, PTI Group is one of North America's largest fully integrated suppliers of remote site services providing temporary and permanent workforce housing, food services, camp management, and other related value-add services to resource industries worldwide. For more information, visit us at www.ptigroup.com.

Camps, Catering & Lodging

Alaska Tent & Tarp

529 Front St.
Fairbanks, AK 99701
Contact: Jim Haselberger
Phone: (907) 456-6328
Fax: (907) 452-5260
Email: aktent@ptialaska.net
Web site: www.ptialaska.net/~aktent

Arctic Structures

9312 Vanguard Dr., Ste. 200
Anchorage, AK 99507
Contact: Ray Gipson
Phone: (907) 522-2425
Fax: (907) 522-2426
Email: raygipson@arcticstructures.com
Camps, offices, classrooms, clinics, etc. – large inventory of modular buildings for rent/sale or custom build – MANUFACTURED IN ALASKA. Supply/erect pre-engineered metal buildings.

Bombay Deluxe Indian Restaurant

555 W. Northern Lights Blvd.
Anchorage, AK 99505
Contact: Sunil Sethi, President
Phone: (907) 277-1200
Fax: (907) 644-4523
Email: sunil@bombaydeluxe.com
Web site: www.bombaydeluxe.com
Bombay Deluxe (www.bombaydeluxe.com) is the only authentic Indian Restaurant in the State of Alaska. Tantalize your taste buds with our Traditional Naan Bread, Tandoori Chicken and Palak Paneer. Bombay Deluxe – the spice of life.

Chiulista Camp Services/Mayflower Catering

6613 Brayton Dr., Ste. C
Anchorage, AK 99507
Contact: George B. Gardner, pres/gm
Phone: (907) 278-2208
Fax: (907) 677-7261
Email: ggardner@calistacorp.com
The 100 percent Alaska Native owned and operated catering company on the North Slope, catering and housekeeping to your tastes, not ours.

Crowley Alaska

2525 C St., Ste. 408
Anchorage, AK 99503
Contact: Michael O'Shea
Phone: (907) 257-2817
Fax: (907) 257-2828
Email: Michael.OShea@crowley.com
Marine Transportation throughout Alaska. North Slope heavy hauling with CATCO Rolligons.

Doyon Ltd.

Doyon Universal Services
101 W. Benson Blvd., Ste. 503
Anchorage, AK 99503
Contact: Mark Huber, general mgr.
Phone: (907) 522-1300
Fax: (907) 522-3531
Website: www.doyon.com
Doyon Universal Services provides remote site catering and camp services throughout Alaska. They also provide security service for the Trans Alaska Pipeline and other prominent locations.

ESS Support Services Worldwide

9210 Vanguard Dr., Ste 101

Ten years ago in Alaska & northern Canada's oil patch. . . .

This section consists of partial reprints from Petroleum News Alaska (predecessor to Petroleum News).

Hess bails out

—Petroleum News Alaska, April 8-May 5, 1996

While state leaders are looking for ways to encourage oil and gas development in Alaska, Amerada Hess Corp. the state's third largest leaseholder, has bailed out of Alaska.

With one massive stroke the oil and gas company gave up a colossal 278,000-plus acres of its remaining exploration and unit tracts on the North Slope.

The unprecedented transaction involves Amerada Hess's share of 94 leases that are assigned to partner ARCO Alaska Inc., and another 33 leases that have or will be turned back to the state Department of natural Resources, according to lease documents obtained by PNA.

Amerada Hess could not be reached for comment. However, DNR confirmed the transaction, although paperwork formalizing the lease assignments and some of the terminations with the state isn't expected to be filed for another week or so.

State documents indicate it could be the largest single lease transaction in state history, even larger than the 141,000 acres Amerada Hess dumped at one time early last year. . . .

The assignments and terminations are believed to be Amerada Hess' entire remaining acreage position in Alaska. . . .

Amerada Hess has never acknowledged publicly that it is leaving Alaska. With the latest property transactions, however, there can be no doubt about the company's intentions.

"They obviously took their look and, in the end, weren't satisfied with what's in Alaska," said Bill Van Dyke, petroleum manager for the oil and gas division.

"This was obviously a corporate decision they started to make the year before last when they decided they didn't want to be involved in a development at Northstar," said DNR Commissioner John Shively, a member of the state's Oil and Gas Policy Council tasked with identifying ways the state might attract oil and gas investment. . . .

The DNR commissioner "hopes" that the "message the state is sending out now" is different from the one that contributed to Amerada Hess' decision to exit the state. . . .

Anchorage, AK 99507
Contact: George Cuzzort
Phone: (907) 344-1207
Fax: (907) 344-0353
Email: gcuzzort@ess-worldwide.com
Web site: www.ess-global.com
The Alaska division of the worlds largest contract food service company. Visit our web site at www.ess-global.com

Kuukpik Arctic Catering

5761 Silverado Way, Ste P
Anchorage, AK 99518
Contact: Rick MacMillan
Phone: (907) 562-5588
Fax: (907) 562-5898
Email: rickkac@aol.com

PTI Group

3051 Parsons Rd.
Edmonton, AB, Canada T6N 1C8
Phone: (800) 314-2695
Fax: (780) 463-1015
Email: ptigroup@ptigroup.com
Web site: www.ptigroup.com
With over 25 years experience, PTI Group is one of North America's largest fully integrated

suppliers of remote site services providing temporary and permanent workforce housing, food services, camp management, and other related value-add services to resource industries worldwide. For more information, visit us at www.ptigroup.com.

Cellular Communications

ASTAC

4300 B St., Ste. 501
Anchorage, AK 99503
Contact: David Fauske
Phone: (907) 563-3989
Phone: 1-800-478-6409
Fax: (907) 563-1932
Email: david@astac.net
Full service cellular company providing both fixed and mobile wireless solutions, including equipment sales and service to the North Slope region of Alaska.

Chemicals

Agrium

P.O. Box 575
Kenai, AK 99611
Contact: Lisa Parker, govt. relations
Phone: (907) 776-3275
Fax: (907) 776-5579
Email: lparker@agrium.com
Web site: www.agrium.com
Value added manufacturer of fertilizer products.

MI SWACO

721 W. First Ave.
Anchorage, AK 99501 &
225 W. 92nd Ave.
Anchorage, AK 99515
Contact: Craig Bieber
Phone: (907) 274-5564
Email: mialaska@alaska.net or dsr@alaska.net
MI SWACO DSR combines Alaska know-how and global strength to provide the oil industry with a full-service drilling partner

Univar USA

590 E. 100th Ave.
Anchorage, AK 990515
Contact: Ken Lambertsen
Phone: (907) 344-7444
Fax: (907) 522-1486
Email: Ken.Lambertsen@univarusa.com
Web site: www.univarusa.com
World's largest industrial chemical distributor serving Alaskans since 1924. Industrial emphasis in oil and gas refining, procuring and gas treating.

U.S. Bearings & Drives

611 E. International Airport Rd.
Anchorage, AK 99518
Contact: Dena Kelley, operations mgr.
Phone: 563-3000
Fax: 563-1003
Email: dkelley@bearings.com
Web site: www.bearings.com
U.S. Bearings & Drives, formerly BESCO has been providing bearings and drive components to our Alaskan customers since 1952. We offer quality components and experienced personnel.

Chemical Analytical Lab

Univar USA

590 E. 100th Ave.
Anchorage, AK 990515
Contact: Ken Lambertsen
Phone: (907) 344-7444
Fax: (907) 522-1486
Email: Ken.Lambertsen@univarusa.com
Web site: www.univarusa.com
World's largest industrial chemical distributor serving Alaskans since 1924. Industrial emphasis in oil and gas refining, procuring and gas treating.

Civil & Hazardous Waste

Arctic Fox Environmental

Pouch 340043
Prudhoe Bay, AK 99734
Contact: Jerod Pollen/Ralph E. Allphin
Phone: (907) 659-2145
Fax: (907) 659-2146
Email: arcticfox@astacalaska.com
Serving Prudhoe Bay and the North Slope's analytical, water and waste water compliance monitoring and hazardous waste needs as well

as providing immediate response sampling services.

MWH

1835 S. Bragaw St., Ste. 350
Anchorage, AK 99508
Contact: Brett Jokela
Phone: (907) 248-8883
Fax: (907) 248-8884
Email: Brett.Jokela@mwhglobal.com
The engineers, scientists, and constructors of MWH provide innovative projects and solutions for clients throughout Alaska and Worldwide.

Univar USA

590 E. 100th Ave.
Anchorage, AK 990515
Contact: Ken Lambertsen
Phone: (907) 344-7444
Fax: (907) 522-1486
Email: Ken.Lambertsen@univarusa.com
Web site: www.univarusa.com
World's largest industrial chemical distributor serving Alaskans since 1924. Industrial emphasis in oil and gas refining, procuring and gas treating.

Commercial Diving

American Marine Corp.

6000 A St.
Anchorage, AK 99518
Contact: Tom Ulrich, reg. mgr. svc. group
Phone: (907) 562-5420
Fax: (907) 562-5426
Email: alaska@amsghq.com
Web site: www.amsghq.com
American Marine Corp. provides full service marine construction and diving services throughout Alaska and the Pacific Basin.

Offshore Divers

5400 Eielson St.
Anchorage, AK 99518
Contact: Don Ingraham, owner/mgr.
Contact: Leif Simcox, owner/oper. mgr.
Phone: (907) 563-9060
Fax: (907) 563-9061
Email: don@offshoredivers.com
Web site: http://www.offshoredivers.com
Offshore Divers is an Alaska owned diving contractor specializing in sub-sea oilfield work on mooring systems, pipelines, platforms and docks in Cook Inlet, on the North Slope and in Valdez.

Communications

Alaska Telecom

6623 Brayton Dr.
Anchorage, AK 99507
Contact: Kevin Gray
Phone: (907) 344-1223
Fax: (907) 344-1612
Email: klg@alaskatelecom.com
Fairbanks Office:
713 Gaffney Rd.
Fairbanks, AK 99701
Contact: Becky Cummings
Phone: (907) 456-1223
Providing telecommunications support to oil exploration and production companies and contractors. Satellite communications, voice, data, microwave, VHF/UHF radio, engineering and installation.

ASRC Energy Services – Pipeline, Power & Communications

3900 C St.,
Anchorage, AK 99503
Contact: Wade Blasingame
Phone: (907) 339-6400
Fax: (907) 339-6444
Email: wade.blasingame@asrcenergy.com
Web site: www.asrcenergy.com
Pipeline construction and maintenance, fiber optic cable installation.

ASTAC

4300 B St., Ste. 501
Anchorage, AK 99503
Contact: David Fauske
Phone: (907) 563-3989
Phone: 1-800-478-6409
Fax: (907) 563-1932
Email: david@astac.net
The North Slope's leader in providing local and long distance service, Internet, wireless and data services, including transparent LAN. We also have 700 MHz licensed spectrum available for nomadic data applications and coverage off the wired network.

Marketing Solutions

3330 C. St., Ste. 101
Anchorage, AK 99503
Contact: Laurie Fagnani, president/owner
Phone: (907) 569-7070
Fax: (907) 569-7090
Email: lfagnani@marketingsol.net
Web site: www.marketingsol.net
Marketing Solutions is a full-service award-winning advertising and public relations firm that promotes clients in the industries statewide.

North Slope Telecom

2020 E. Dowling, Ste. 3
Anchorage, AK 99507
Contact: Bill Laxson, president
Phone: (907) 562-4693
Fax: (907) 562-0818
Email: info@nstiak.com
Web site: www.nstiak.com
Twenty years of arctic experience in design and installation of microwave, satellite, fiber optic, radio, paging, telephone equipment and systems. Tower construction, inspection and maintenance.

ProComm Alaska

4831 Old Seward Hwy., #111
Anchorage, AK 99503
Contact: Gary Peters, President/CEO
Fax: (907) 261-2663
Phone: (907) 563-1176 (Anchorage)
Toll Free: (800) 478-9191 (statewide)
Email: sales@procommak.com
Web site: www.ProCommAk.com
ProComm Alaska represents the complete line of Motorola products and is a Motorola service center. We offer the latest two-way radio technology for business and public safety. Locally owned and serving Alaska from locations in Anchorage, Fairbanks and Soldotna. ProComm Alaska – professional communications for productive Alaskans.

Computer Software

Lasser Inc.

3244 NW Grand Blvd.
Oklahoma City, OK 73116
Contact: Owen Lowe, sales/Richie

Worthington, support
 Phone: (405) 842-4010
 Fax: (405) 840-6092
 Email: lpd-sales@lasser.com
 Web site: www.lasser.com
Lasser production data provides historical oil and gas production on CD-ROM as well as digital and hard copy maps.

Construction Equipment & Materials

Alaska Dreams
 2081 Van Horn Rd., Suite 2
 Fairbanks, AK 99701
 Contact: M. Huser, president
 Phone: (907) 455-7712
 Fax: (907) 455-7713
 Email: AlaskaDreams@att.net
As an independent VP Steel Building Systems dealer we provide full service, industry leading hi-tech durable steel construction. The fully engineered and complete buildings guarantee fast and economical on site erection.

Brooks Range Supply
 Pouch 340008
 1 Old Spine Road
 Prudhoe Bay, AK 99734
 Contact: Craig Welch, Mike Kunkel
 Phone: (907) 659-2550
 Toll Free: (866) 659-2550
 Fax: (907) 659-2650
 E-Mail: brooks@astacalaska.com
Your source on the Slope for safety supplies, welding supplies, automotive and truck parts, hardware, tools, steel, building materials, glass, propane, hydraulic hoses and fittings, paint and chemicals. Napa and True Value Hardware distribution. Own Prudhoe Bay General Store that carries various sundries and is home to the Prudhoe Bay Post Office.

Great Northwest
 P.O. Box 74646
 Fairbanks, AK 99704-4646
 Contact: Buzz Otis
 Phone: (907) 452-5617
 Fax: (907) 456-7779
 Email: botis@grtnw.com
 Web site: www.grtnw.com
Specializing in cold weather and heavy civil construction, gravel and rock products, paving, site-work, petroleum industry construction, erosion control, underground utilities and reclamation services.

Jackovich Industrial & Construction Supply
 1600 Wells St.
 Fairbanks, AK 99707
 Contact: Buz Jackovich
 Phone: (907) 456-4414
 Fax: (907) 452-4846
 Anchorage office
 1716 Post Rd.
 Phone: (907) 277-1406
 Fax: (907) 258-1700
24-hour emergency service. With 30 years of experience, we're experts on arctic conditions and extreme weather.

Spenard Builders Supply
 4412 Lois Drive
 Anchorage, AK 99517
 Contact: Sean Langton
 Phone: (907) 563-3141

Fax: (907) 261-9140
 Email: slangton@sbsalaska.com
SBS is Alaska's largest source of building materials with 14 locations throughout the state. Specialized oilfield support provided through our Commercial Sales division.

Construction Project Management

Alaska Anvil
 509 W. 3rd Ave.
 Anchorage, AK 99501-2237
 Contact: Frank Weiss
 Phone: (907) 276-2747
 Fax: (907) 279-4088
 Web site: anvilcorp.com
 Other office: Kenai
 50720 Kenai Spur Hwy, Mile 24.5
 Kenai, AK 99611
 Phone: (907) 776-5870
 Fax: (907) 770-5871
Multi-discipline engineering and design services including construction management for petro-chemical and heavy industrial client projects.

Doyon Ltd.
Doyon Universal Services
 101 W. Benson Blvd., Ste. 503
 Anchorage, AK 99503
 Contact: Mark Huber, general mgr.
 Phone: (907) 522-1300
 Fax: (907) 522-3531
 Website: www.doyon.com
Doyon Universal Services provides remote site catering and camp services throughout Alaska. They also provide security service for the Trans Alaska Pipeline and other prominent locations.

Great Northern Engineering
 137 E. Arctic Ave.
 Palmer, AK 99645
 Contact: John H. Riggs, general mgr.
 Phone: (907) 745-6988
 Fax: (907) 745-0591
 Email: gne@mtaonline.net
 Website: www.greatnorthernengineering.com
 Anchorage office: 561-0200
 Kenai office: 283-5199
Great Northern Engineering (GNE) is a full-service engineering firm specializing in industrial power and petro-chemical engineering. Complete engineering services in mechanical, electrical, civil, structural, rotating equipment, and corrosion engineering. Consulting services in project design, preparation of project documents, bid assistance, project management, cost estimating and inspection services.

Great Northwest
 P.O. Box 74646
 Fairbanks, AK 99704-4646
 Contact: Buzz Otis
 Phone: (907) 452-5617
 Fax: (907) 456-7779
 Email: botis@grtnw.com
 Web site: www.grtnw.com
Specializing in cold weather and heavy civil construction, gravel and rock products, paving, site-work, petroleum industry construction, erosion control, underground utilities and reclamation services.

Hawk Consultants
 200 W. 34th Ave., Ste. 809
 Anchorage, AK 99503
 Contact: Maynard Tapp, president

Phone: (907) 278-1877
 Fax: (907) 278-1889
 Email: info@hawkpros.com
Providing people and resources to the oil, gas, power, telecommunication and public works industries. Services include strategic planning, full service project management team consulting/outsourcing, supplemental professionals, professionals, management consulting services.

H.C. Price Co.
 301 W. Northern Lights Blvd., Ste. 300
 Anchorage, AK 99503
 Contact: David Matthews
 Phone: (907) 278-4400
 Fax: (907) 278-3255
 Email: dmatthews@hcpriceco.com
 Other Offices:
 Dallas, Texas
 Nisku, Alberta, Canada
EPC contractor performing oil field support, pipeline construction, power and process facilities, and other heavy industrial projects statewide.

Lounsbury and Associates
 5300 A St.
 Anchorage, AK 99518
 Contact: Ken Ayers
 Email: k.ayers@lounsburyinc.com
 Contact: Jim Sawhill
 Email: j.sawhill@lounsburyinc.com
 Phone: (907) 272-5451
 Fax: (907) 272-9065
 Toll Free: (800) 478-5451
 Web site: www.lounsburyinc.com
Provides civil engineering and project management services for oilfield development. Recent projects include: Tarn, Pam and Colville Delta North.

NANA/Colt Engineering, LLC
 700 G Street, 5th floor
 Anchorage, AK 99501
 Contact: Greg C. Cooke
 Title: Business Development & External Relations Manager
 Phone: (907) 273-3933
 Fax: (907) 273-3990
NANA/Colt offers project management, engineering, design, construction management, and procurement services to the oil industry.

VECO
 949 E. 36th Ave., Ste. 500
 Anchorage, AK 99508
 Contact: Emily Cross
 Phone: (907) 762-1510
 Fax: (907) 762-1001
 Email: emily.cross@veco.com
 Web site: www.VECO.com
VECO is a multi-national corporation that provides services, project management, engineering, procurement, construction, operations and maintenance - to the energy, resource and process industries and the public sector.

Consulting

Bombay Deluxe Indian Restaurant
 555 W. Northern Lights Blvd.
 Anchorage, AK 99505
 Contact: Sunil Sethi, President
 Phone: (907) 277-1200
 Fax: (907) 644-4523
 Email: sunil@bombaydeluxe.com
 Web site: www.bombaydeluxe.com

Bombay Deluxe (www.bombaydeluxe.com) is the only authentic Indian Restaurant in the State of Alaska. Tantalize your taste buds with our Traditional Naan Bread, Tandoori Chicken and Palak Paneer. Bombay Deluxe – the spice of life.

Computing Alternatives, Inc.

519 W. 8th Ave, Suite 205
Anchorage, AK 99501
Contact: Sunil Sethi, President
Phone: (907) 644-4522
Fax: (907) 644-4523
Email: ssethi@computing-alt.com
Web site: computingalternatives.com or www.computing-alt.com
Computing Alternatives, Inc. (CAI) provides IT consulting services including web applications, database design, requirements analysis, and IT staffing. CAI is currently developing Royalty Accounting System for the oil and gas divisions.

Kuukpik/Veritas

2000 E. 88th Ave.
Anchorage, AK 99507
Contact: Jeff Hastings
Phone: (907) 276-6037
Fax: (907) 279-5740
Email: Jeff_Hastings@VeritasDGC.com

Trinity Inspection Services

P.O. Box 1496
Theodore, AL 36590
Contact: Joe Gibbs
Phone: (888) 973-2121
Phone: (251) 653-7173
Fax: (251) 653-2113
Email: jgibbs@trinityinspect.com
Web site: www.trinityinspect.com
Other Office:
8686 Bellingrath Rd.
Theodore, AL 36582
NACE certified coatings inspectors and AWS certified welding inspectors. Traceability Data Base tracking pipe from mill to installation, providing history of each process involved.

Contractors — General

Alaska Interstate Construction

601 W. 5th Avenue, Suite 400
Anchorage, AK 99501
Contact: Dave Thomas
Phone: (907) 562-2792
Fax: (907) 562-4179
Email: info@aiclcc.com
Web site: www.aiclcc.com
AIC provides cost-effective solutions to resource development industries. We provide innovative ideas to meet each requirement through the provision of best-in-class people and equipment coupled with exceptional performance.

Alaska Telecom

6623 Brayton Dr.
Anchorage, AK 99507
Contact: Kevin Gray
Phone: (907) 344-1223
Fax: (907) 344-1612
Email: klg@alaskatelecom.com
Fairbanks Office:
713 Gaffney Rd.
Fairbanks, AK 99701
Contact: Becky Cummings
Phone: (907) 456-1223

Providing telecommunications support to oil exploration and production companies and contractors. Satellite communications, voice, data, microwave, VHF/UHF radio, engineering and installation.

American Marine Corp.

6000 A St.
Anchorage, AK 99518
Contact: Tom Ulrich, reg. mgr. svc. group
Phone: (907) 562-5420
Fax: (907) 562-5426
Email: alaska@amsghq.com
Web site: www.amsghq.com
American Marine Corp. provides full service marine construction and diving services throughout Alaska and the Pacific Basin.

Arctic Structures

9312 Vanguard Dr., Ste. 200
Anchorage, AK 99507
Contact: Ray Gipson
Phone: (907) 522-2425
Fax: (907) 522-2426
Email: raygipson@arcticstructures.com
Camps, offices, classrooms, clinics, etc. – large inventory of modular buildings for rent/sale or custom build – MANUFACTURED IN ALASKA. Supply/erect pre-engineered metal buildings.

ASRC Energy Services

3900 C St., Ste. 701
Anchorage, AK 99503
Contact: Jack Laasch, exec. vp strategic dev. and external affairs
Phone: (907) 339-6200
Fax: (907) 339-6212
Email: jack.laasch@asrcenergy.com
Web site: www.asrcenergy.com
Oil and gas services, engineering, construction, operations, maintenance, pipeline construction and maintenance, project management, geological and geophysical, drilling and completion engineering, well stimulation, exploration services.

ASRC Energy Services – Operations and Maintenance

3900 C St.
Anchorage, AK 99503
Contact: Mark Nelson, exec. vp
Phone: (907) 339-6200
Fax: (907) 339-6212
Email: mark.nelson@asrcenergy.com
Web site: www.asrcenergy.com
Oil and gas services, industrial construction, operations and maintenance, module fabrication and assembly, project management and non-destructive testing.

Computing Alternatives, Inc.

519 W. 8th Ave, Suite 205
Anchorage, AK 99501
Contact: Sunil Sethi, President
Phone: (907) 644-4522
Fax: (907) 644-4523
Email: ssethi@computing-alt.com
Web site: computingalternatives.com or www.computing-alt.com
Computing Alternatives, Inc. (CAI) provides IT consulting services including web applications, database design, requirements analysis, and IT staffing. CAI is currently developing Royalty Accounting System for the oil and gas divisions.

Crowley Alaska

2525 C St., Ste. 408

Anchorage, AK 99503
Contact: Michael O'Shea
Phone: (907) 257-2817
Fax: (907) 257-2828
Email: Michael.OShea@crowley.com
Marine Transportation throughout Alaska. North Slope heavy hauling with CATCO Rolligons.

Cruz Construction

HC04 Box 9323
Palmer, AK 99645
Contact: Dave or Dana Cruz
Phone: (907) 746-3144
Fax: (907) 746-5557
Email: cruzco@alaska.net
General contractor specializing in heavy civil construction, horizontal direction drilling for utilities. Ice road and ice bridge construction throughout Alaska in support of resource development.

Great Northwest

P.O. Box 74646
Fairbanks, AK 99704-4646
Contact: Buzz Otis
Phone: (907) 452-5617
Fax: (907) 456-7779
Email: botis@grtnw.com
Web site: www.grtnw.com
Specializing in cold weather and heavy civil construction, gravel and rock products, paving, site-work, petroleum industry construction, erosion control, underground utilities and reclamation services

H.C. Price Co.

301 W. Northern Lights Blvd., Ste. 300
Anchorage, AK 99503
Contact: David Matthews
Phone: (907) 278-4400
Fax: (907) 278-3255
Email: dmatthews@hcpriceco.com
Other Offices:
Dallas, Texas
Nisku, Alberta, Canada
EPC contractor performing oil field support, pipeline construction, power and process facilities, and other heavy industrial projects statewide.

MWH

1835 S. Bragaw St., Ste. 350
Anchorage, AK 99508
Contact: Brett Jokela
Phone: (907) 248-8883
Fax: (907) 248-8884
Email: Brett.Jokela@mwhglobal.com
The engineers, scientists, and constructors of MWH provide innovative projects and solutions for clients throughout Alaska and Worldwide.

Peak Oilfield Service Co.

2525 C St., Ste. 201
Anchorage, AK 99503
Contact: Ben Cleveland
Phone: (907) 263-7000
Fax: (907) 263-7070
E-Mail: bencleveland@peakalaska.com
Website: www.peakalaska.com
Alaska based general contractors.

Udelhoven Oilfield System Services

Anchorage office:
184 E. 53rd Ave.
Anchorage, AK 99518
Phone: (907) 344-1577

Fax: (907) 522-2541
 Nikiski office:
 P.O. Box 8349
 Nikiski, AK 99635
 Phone: (907) 776-5185
 Fax: (907) 776-8105
 Prudhoe office:
 Pouch 340103
 Prudhoe Bay, AK 99734
 Phone: (907) 659-8093
 Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Welding Services

P.O. Box 7248
 Nikiski, AK 99635
 Mile 20.5 Kenai Spur Hwy.
 North Kenai, AK
 Contact: Keith T. Raham
 Phone: (907) 776-8279
 Fax: (907) 776-8279
 Cell Phone: (907) 252-5466
General Contractor #27005. Oilfield and general welding fabrication and repair services including aluminum, stainless steel and carbon steel.

Contractors — Pipeline

ASRC Energy Services – Pipeline, Power & Communications

3900 C St.,
 Anchorage, AK 99503
 Contact: Wade Blasingame
 Phone: (907) 339-6400
 Fax: (907) 339-6444
 Email: wade.blasingame@asrcenergy.com
 Web site: www.asrcenergy.com
Pipeline construction and maintenance, fiber optic cable installation.

H.C. Price Co.

301 W. Northern Lights Blvd., Ste. 300
 Anchorage, AK 99503
 Contact: David Matthews
 Phone: (907) 278-4400
 Fax: (907) 278-3255
 Email: dmatthews@hcpriceco.com
 Other Offices:
 Dallas, Texas
 Nisku, Alberta, Canada
EPC contractor performing oil field support, pipeline construction, power and process facilities, and other heavy industrial projects statewide.

Peak Oilfield Service Co.

2525 C St., Ste. 201
 Anchorage, AK 99503
 Contact: Ben Cleveland
 Phone: (907) 263-7000
 Fax: (907) 263-7070
 E-Mail: bencleveland@peakalaska.com
 Website: www.peakalaska.com
Alaska based general contractors.

Control Systems

Arctic Controls

1120 E. 5th Ave.
 Anchorage, AK 99501
 Contact: Scott Stewart, president
 Phone: (907) 277-7555
 Fax: (907) 277-9295
 Email: sstewart@arcticcontrols.com
 Website: www.arcticcontrols.com

An Alaskan owned and operated company since 1985, Arctic Controls, Inc. has been highly successful as manufacturer representatives for the state of Alaska in the Process Control and Instrumentation field. Selling equipment to the oil and gas markets, mining and water waste-water/municipal markets.

BW Technologies

3279 West Pioneer Pkwy.
 Arlington, TX 76013
 Contact: Inside Sales Rep
 Phone: (817) 274-2487
 Fax: (817) 274-8321
 Email: info@bwtnet.com
 Canadian Office:
 2840 2 Ave. SE
 Calgary, AB T2A 7X9
 Contact: Inside Sales Rep
 Phone: (800) 663-4164
 Fax: (403) 273-3708
 Email: info@bwtnet.com
 Web site: www.gasmonitors.com
BW designs, manufactures and distributes a full line of cutting-edge gas detection instrumentation for protection of personnel and facilities worldwide.

Dowland-Bach

6130 Tuttle Pl.
 P.O. Box 230126
 Anchorage, AK 99523
 Contact: Lynn Johnson, president
 Phone: (907) 562-5818
 Fax: (907) 563-4721
 Email: lynn@dowlandbach.com
 Web site: www.dowlandbach.com

North Slope Telecom

2020 E. Dowling, Ste. 3
 Anchorage, AK 99507
 Contact: Bill Laxson, president
 Phone: (907) 562-4693
 Fax: (907) 562-0818
 Email: info@nstiak.com
 Web site: www.nstiak.com
Design, installation and maintenance of SCADA, CATV, surveillance, power generation and remote communication systems. Twenty years of arctic experience.

Corrosion Analysis

Acuren USA (formerly Canspec Group)

7911 King St.
 Anchorage, AK 99518
 Contact: Kim Harker
 Phone: (907) 569-5000
 Fax: (907) 569-5005
 Email: kharker@canspec.com
Employing our materials engineering and inspection expertise, Canspec, has been integrally involved in the detection, assessment and disposition of corrosion anomalies for over three decades.

Drilling & Well Services

ASRC Energy Services – Engineering and Technology

3900 C St.
 Anchorage, AK 99503
 Contact: John Lewis, vp operations
 Phone: (907) 339-6200
 Fax: (907) 339-6212
 Email: john.lewis@asrcenergy.com

Web site: www.asrcenergy.com
Drilling and completion engineering, well stimulation, facilities engineering, upstream exploration and production services, geological and geophysical services, automation, electrical and instrumentation, platform renovation and construction.

Baker Hughes Inteq

7260 Homer Dr.
 Anchorage, AK 99518
 Contact: Mel Rixse, AK mgr.
 Phone: (907) 223-3605
 Cell Phone: (907) 250-6420
 Fax: (907) 267-6623
 Email: mel.rixse@inteq.com
 Web site: www.bakerhughes.com
Baker Hughes Inteq delivers advanced drilling technologies and services that deliver efficiency and precise well placement. Major capabilities include directional drilling, measurement-while-drilling (MWD), logging-while-drilling (LWD), drilling fluids, and well-site information management services.

Doyon Ltd.

Doyon Drilling, Inc.
 101 W. Benson Blvd., Ste. 503
 Anchorage, AK 99503
 Contact: Ron Wilson
 Phone: (907) 563-5530
 Fax: (907) 561-8986
 Email: rwilson@doyondrilling.com
 Web site: www.doyon.com
Doyon Drilling, a leader in Arctic drilling, provides drilling and casing services on Alaska's North Slope.

The Fairweather Companies

2000 E. 88th Ave., Suite 200
 Anchorage, AK 99507
 Contact: Bill Penrose
 Phone: (907) 258-3446
 Fax: (907) 279-5740
 Web site: www.fairweather.com
The Fairweather Companies provide project management, engineering, drilling, permitting, logistics, and operational services to the exploration and production sectors of the petroleum industry.

Horizon Well Logging

351 E. 92nd Ave, Suite A
 Anchorage, AK 99515
 Contact: Bernie Leas, AK oper. mgr.
 Phone: (907) 563-7002
 Fax: (907) 563-7005
 Email: bleas@mudloggers.com
 Other office
 711 St. Andrews Way
 Lompoc, CA 93436
 Phone: (805) 733-0972
 Web site: www.horizon-well-logging.com
Expert geological mudlogging service. Our Data Hub system provides the interface between drilling technology and all the people who need to know what's happening on the rig and in the subsurface.

MI SWACO

721 W. First Ave.
 Anchorage, AK 99501
 Contact: Brad Billon
 Phone: (907) 274-5526
 Fax: (907) 279-6729
 Email: bbillon@miswaco.com
 SWACO

Anchorage, AK 99501
 Contact: Dana Rhodes
 Phone: (907) 274-5541
 Email: danarhodes@midF.com
MI SWACO combines Alaska know-how and global strength to provide the oil industry with a full-service drilling partner

Nabors Alaska Drilling

2525 C St., Ste. 200
 Anchorage, AK 99503
 Contact: Leslie Adams
 Phone: (907) 263-6000
 Fax: (907) 563-3734
 Email: leslie.adams@nabors.com

Nordic-Calista Services

4700 Business Park Blvd., Bldg. E, #19
 Anchorage, AK 99503
 Phone: (907) 561-7458
 Fax: (907) 563-8347
 Contact: Udo Cassee, Operations Mgr.
 Email: udocassee@nordic-calista.com
Nordic-Calista Services provides innovative, reliable workover/drilling rigs specifically designed for arctic conditions. We strive to maximize productivity and efficiency while promoting safety and environmentally-conscious drill practices.

Petroleum Equipment & Services

5631 Silverado Way, Ste G
 Anchorage, AK 99518
 Contact: Kevin Durling/Donald Parker
 Phone: (907) 248-0066
 Fax: (907) 248-4429
 Email: sales@pesiak.com
 Web site: www.pesiak.com
P.E.S.I. provides both conventional and specialty products and services for the Alaska oil industry. Regardless of your location, you will receive products and service that is guaranteed to meet your requirements.

Quadco

6116 Nielson Way
 Anchorage, AK 99518
 Contact: David Baggett, vp, AK mgr.
 Phone: (907) 563-8999
 Fax: (907) 563-8985
 Email: dbaggett@quadcoinc.com
 Other offices: Farmington NM, Denver CO, Casper WY
Quadco has supplied services to the Alaska oilfield since 1976. We have trained personnel to help with instrumentation, solids control, pipe handling and Top Drive drilling equipment. 24 hour on call

Schlumberger Oilfield Services

2525 Gambell St.
 Anchorage, AK 99503
 Contact: Daniel Palmer
 Phone: (907) 273-1700
 Fax: (907) 561-8317
 Email: Palmer2@slb.com
 Web site: www.slb.com
Schlumberger Oilfield Services provides people and technology, working together to offer exploration and production solutions for the life of oil and gas reservoirs.

Tubular Solutions Alaska, LLC

310 K Street, Suite 402
 Anchorage, AK 99501
 Contact: John Harris, general manager
 Phone: (907) 770-8700
 Fax: (907) 222-1203

Email: tsaoctgsales@tsalaska.com
TSA is a fully integrated supply chain service company providing forecasting, procurement and coordination services aimed at reducing total cost of ownership for OCTG product.

Unique Machine

a subsidiary of Sumitomo Corp.
 5839 Old Seward Hwy
 Anchorage, AK 99518
 Contact: Pat Hanley, gen. mgr.
 Phone: (907) 563-3012
 Fax: (907) 562-1376
 Email: pat.hanley@umalaska.com
 Web site: www.unique-machine.com
The design, development, manufacture and distribution of oilfield construction, mining, fishing and government parts to industry quality standards.

WSI-Total Safety

209 E. 51st Ave.
 Anchorage, AK 99503
 Contact: Bob Pettit, district mgr.
 Phone: (907) 743-9871
 Fax: (907) 743-9872
 Email: bpettit@totalsafety.com
 Web site: www.totalsafety.com
A full service safety company specializing in remote medical support, expeditors, confined space services, H2S and safety consultants, rental/sales of gas detection and breathing air systems.

Electrical

3M Alaska

11151 Calaska Circle
 Anchorage, AK 99515
 Contact: Paul Sander, manager
 Phone: (907) 522-5200
 Fax: (907) 522-1645
 Email: innovation.3malaska@mmm.com
 Web site: www.3m.com
Serving Alaska for over 34 years, 3M Alaska offers total solutions from the wellhead to the retail pump with a broad range of products and services – designed to improve safety, productivity and profitability.

Dowland-Bach

6130 Tuttle Pl.
 Anchorage, AK 99507
 Contact: Lynn Johnson
 Phone: (907) 562-5818
 Fax: (907) 563-4721
 Web site: www.dowlandbach.com
Industrial control and panel fabrication

Udelhoven Oilfield System Services

Anchorage office:
 184 E. 53rd Ave.
 Anchorage, AK 99518
 Phone: (907) 344-1577
 Fax: (907) 522-2541
 Nikiski office:
 P.O. Box 8349
 Nikiski, AK 99635
 Phone: (907) 776-5185
 Fax: (907) 776-8105
 Prudhoe office:
 Pouch 340103
 Prudhoe Bay, AK 99734
 Phone: (907) 659-8093
 Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Employee Services

Hawk Consultants

200 W. 34th Ave., Ste. 809
 Anchorage, AK 99503
 Contact: Maynard Tapp, president
 Phone: (907) 278-1877
 Fax: (907) 278-1889
 Email: info@hawkpros.com
Providing people and resources to the oil, gas, power, telecommunication and public works industries. Services include strategic planning, full service project management team consulting/outourcing, supplemental professionals, professionals, management consulting services.

NMS Employee Leasing

4041 B Street
 Anchorage, AK 99503
 Contact: Cathy Scanlon
 Phone: (907) 273-2430
 Fax: (907) 273-2490
 Email: cathy.scanlon@nana.com
 Web site: www.nmsempleeleasing.com
Provides professional, technical, and traditional resources for full time, part time, long term or temporary employees. Complete reference check, 10-year criminal background check, 5 panel drug screen and evaluation for every employee. Quality assessment and computer based testing.

Employment Services

ESS Support Services Worldwide

9210 Vanguard Dr., Ste 101
 Anchorage, AK 99507
 Contact: George Cuzzort
 Phone: (907) 344-1207
 Fax: (907) 344-0353
 Email: gcuzzort@ess-worldwide.com
 Web site: www.ess-global.com
The Alaska division of the worlds largest contract food service company. Visit our web site at www.ess-global.com

Energy Services

ASRC Energy Services

3900 C St., Ste. 701
 Anchorage, AK 99503
 Contact: Jack Laasch, exec. vp strategic dev. and external affairs
 Phone: (907) 339-6200
 Fax: (907) 339-6212
 Email: jack.laasch@asrcenergy.com
 Web site: www.asrcenergy.com
Oil and gas services, engineering, construction, operations, maintenance, pipeline construction and maintenance, project management, geological and geophysical, drilling and completion engineering, well stimulation, exploration services.

ASRC Energy Services – Operations and Maintenance

3900 C St.
 Anchorage, AK 99503
 Contact: Mark Nelson, exec. vp
 Phone: (907) 339-6200
 Fax: (907) 339-6212
 Email: mark.nelson@asrcenergy.com
 Web site: www.asrcenergy.com
Oil and gas services, industrial construction, operations and maintenance, module fabrica-

tion and assembly, project management and non-destructive testing.

Hunter 3-D

6001 Savoy, Ste. 110
Houston, TX 77036
Contact: Dan Huston, vice president
Phone: (713) 981-4650
Fax: (713) 981-4650
Email: hunter3d@wt.net
Web site: www.hunter3dinc.com
Hunter 3-D is a geophysical consulting company based in Houston, Texas. We interpret seismic, gravity and magnetic data for projects in Alaska and worldwide.

Engineering Services

Acuren USA (formerly Canspec Group)

7911 King St.
Anchorage, AK 99518
Contact: Kim Harker
Phone: (907) 569-5000
Fax: (907) 569-5005
Email: kharker@canspec.com
Employing our materials engineering and inspection expertise, Canspec, has been integrally involved in the detection, assessment and disposition of corrosion anomalies for over three decades.

Alaska Anvil

509 W. 3rd Ave.
Anchorage, AK 99501-2237
Contact: Frank Weiss
Phone: (907) 276-2747
Fax: (907) 279-4088
Web site: anvilcorp.com
Other office: Kenai
50720 Kenai Spur Hwy, Mile 24.5
Kenai, AK 99611
Phone: (907) 776-5870
Fax: (907) 770-5871
Multi-discipline engineering and design services including construction management for petro-chemical and heavy industrial client projects.

Alaska Telecom

6623 Brayton Dr.
Anchorage, AK 99507
Contact: Kevin Gray
Phone: (907) 344-1223
Fax: (907) 344-1612
Email: klg@alaskatelecom.com
Fairbanks Office:
713 Gaffney Rd.
Fairbanks, AK 99701
Contact: Becky Cummings
Phone: (907) 456-1223
Providing telecommunications support to oil exploration and production companies and contractors. Satellite communications, voice, data, microwave, VHF/UHF radio, engineering and installation.

Alpine-Meadow

11043 Tsusena Circle
Eagle River, AK 99577
Contact: George Snodgrass, president
Phone: (907) 694-7423
Fax: (907) 694-7423
Email: grsnodgrass@alpine-meadow.com
Website: www.alpine-meadow.com
We are a small, low-cost, professional, personal company with 18 years engineering and environmental experience in Alaska with major oil

companies. We offer permitting and compliance, strategic planning, incident investigations, crisis management services.

Engineered Fire & Safety

3138 Commercial Dr.
Anchorage, AK 99501
Contact: Don Maupin, gen. mgr.
Phone: (907) 274-7973 ext. 123
Fax: (907) 274-6265
Email: d.maupin@efs-fire.com
Web site: www.efs-fire.com
An industry leader in the design, integration and testing of safety solutions for high value risks. UL system certifications and panel fabrication.

ENSR International

1835 S. Bragaw St., Ste. 490
Anchorage, AK 99512
Contact: Chris L. Humphrey, P.E.
Phone: (907) 561-5700
Fax: (907) 273-4555
Email: chumphrey@ensr.com
Serving Alaska since 1977. ENSR is an environmental engineering and consulting firm with more than 70 offices worldwide providing environmental planning, assessment, permitting, compliance management and contamination cleanup.

The Fairweather Companies

2000 E. 88th Ave., Suite 200
Anchorage, AK 99507
Contact: Bill Penrose
Phone: (907) 258-3446
Fax: (907) 279-5740
Web site: www.fairweather.com
The Fairweather Companies provide project management, engineering, drilling, permitting, logistics, and operational services to the exploration and production sectors of the petroleum industry.

Great Northern Engineering

137 E. Arctic Ave.
Palmer, AK 99645
Contact: John H. Riggs, general mgr.
Phone: (907) 745-6988
Fax: (907) 745-0591
Email: gne@mtaonline.net
Website: www.greatnorthernengineering.com
Anchorage office: 561-0200
Kenai office: 283-5199
Great Northern Engineering (GNE) is a full-service engineering firm specializing in industrial power and petro-chemical engineering. Complete engineering services in mechanical, electrical, civil, structural, rotating equipment, and corrosion engineering. Consulting services in project design, preparation of project documents, bid assistance, project management, cost estimating and inspection services.

Kuukpik - LCMF

139 E. 51st Ave.
Anchorage, AK 99503
Contact: Richard Rearick, architectural mgr.
Contact: Derek Howard, survey mgr.
Contact: Wiley Wilhelm, engineering mgr.
Phone: (907) 273-1830
Fax: (907) 273-1831
Email: receptionist@lcmf.com
Other Offices:
Barrow: (907) 852-8212
Email: ktoovak@ukpik.com
Alpine: (907) 670-4739
Email: alp1035@ppco.com

Arctic specialized architectural and engineering design for all structures; water/sewer, fuel and transportation systems design; contractor support surveying and permitting for oil and gas development; dredging operations, remote site land and hydrographic surveying.

Lounsbury and Associates

5300 A St.
Anchorage, AK 99518
Contact: Ken Ayers
Email: k.ayers@lounsburyinc.com
Contact: Jim Sawhill
Email: j.sawhill@lounsburyinc.com
Phone: (907) 272-5451
Fax: (907) 272-9065
Toll Free: (800) 478-5451
Web site: www.lounsburyinc.com
Provides civil engineering and project management services for oilfield development. Recent projects include: Tarn, Palm and Colville Delta North.

NANA/Colt Engineering, LLC

700 G Street, 5th floor
Anchorage, AK 99501
Contact: Greg C. Cooke
Title: Business Development & External Relations Manager
Phone: (907) 273-3933
Fax: (907) 273-3990
NANA/Colt offers project management, engineering, design, construction management, and procurement services to the oil industry.

Natco Group

P.O. Box 850, Stn. T
Calgary, Alberta T2H2H3
Contact: Kevin Baird, bus. dev. mgr.
Phone: (403) 203-2103
Fax: (403) 236-0488
E-mail: kbaird@natco-ca.com
Website: www.natcogroup.com
Natco Group engineers, designs and manufactures process, wellhead and water treatment equipment and systems used in the production of oil and gas worldwide.

PDC Harris Group

1231 Gambell St.
Anchorage, AK 99501
Contact: Mike Moora
Phone: (907) 644-4716
Fax: (907) 561-7028
Email: mike.moora@pdcharrisgroup.com
Contact: Steve Theno
Phone: same as above
Fax: same as above
Email: stevetheno@pdceng.com
Web site: www.pdcharrisgroup.com
PDC Harris Group provides front-end engineering design, detailed design, and environmental permitting services to the oil, gas, and power generation markets.

Petrotechnical Resources of Alaska (PRA)

3601 C St., Ste. 822
Anchorage, AK 99503
Contact: Tom Walsh
Phone: (907) 272-1232
Fax: (907) 272-1344
Email: info@petroak.com
Our multidisciplinary staff of qualified and experienced professionals possess a diverse array of technical capabilities to provide our clients with a full spectrum of geoscience and engineering consulting services.

Trinity Inspection Services

P.O. Box 1496
Theodore, AL 36590
Contact: Joe Gibbs
Phone: (888) 973-2121
Phone: (251) 653-7173
Fax: (251) 653-2113
Email: jgibbs@trinityinspect.com
Web site: www.trinityinspect.com
Other Office:
8686 Bellingrath Rd.
Theodore, AL 36582
NACE certified coatings inspectors and AWS certified welding inspectors. Traceability Data Base tracking pipe from mill to installation, providing history of each process involved.

VECO

949 E. 36th Ave., Ste. 500
Anchorage, AK 99508
Contact: Emily Cross
Phone: (907) 762-1510
Fax: (907) 762-1001
Email: emily.cross@veco.com
Web site: www.VECO.com
VECO is a multi-national corporation that provides services, project management, engineering, procurement, construction, operations and maintenance – to the energy, resource and process industries and the public sector.

Environmental Engineering & Consulting

Alaska Anvil

509 W. 3rd Ave.
Anchorage, AK 99501-2237
Contact: Frank Weiss
Phone: (907) 276-2747
Fax: (907) 279-4088
Web site: anvilcorp.com
Other office: Kenai
50720 Kenai Spur Hwy, Mile 24.5
Kenai, AK 99611
Phone: (907) 776-5870
Fax: (907) 770-5871
Multi-discipline engineering and design services including construction management for petro-chemical and heavy industrial client projects.

Alpine-Meadow

11043 Tsusena Circle
Eagle River, AK 99577
Contact: George Snodgrass, president
Phone: (907) 694-7423
Fax: (907) 694-7423
Email: grsnodgrass@alpine-meadow.com
Website: www.alpine-meadow.com
We are a small, low-cost, professional, personal company with 18 years engineering and environmental experience in Alaska with major oil companies. We offer permitting and compliance, strategic planning, incident investigations, crisis management services.

AutryRaynes Engineering & Environmental Consultants

4300 B St., Ste. 303; P.O. Box 200873
Anchorage, AK 99520-0873
Contact: Luke C. Franklin, vp
Phone: 907-522-7040
Fax: 907-522-7041
Email: lfranklin@autryraynes.com

AutryRaynes is an Anchorage-based, female-owned consulting firm specializing in comprehensive environmental permitting and compliance, oil field regulatory services, environmental response and hazardous waste management services.

ENSR International

1835 S. Bragaw St., Ste. 490
Anchorage, AK 99512
Contact: Chris L. Humphrey, P.E.
Phone: (907) 561-5700
Fax: (907) 273-4555
Email: chumphrey@ensr.com
Serving Alaska since 1977. ENSR is an environmental engineering and consulting firm with more than 70 offices worldwide providing environmental planning, assessment, permitting, compliance management and contamination cleanup.

MWH

1835 S. Bragaw St., Ste. 350
Anchorage, AK 99508
Contact: Brett Jokela
Phone: (907) 248-8883
Fax: (907) 248-8884
Email: Brett.Jokela@mwhglobal.com
The engineers, scientists, and constructors of MWH provide innovative projects and solutions for clients throughout Alaska and Worldwide.

Pacific Environmental (PENCO)

6000 A St.
Anchorage, AK 99518
Contact: Tom Ulrich, reg. mgr. American Maine svc. group
Phone: (907) 562-5420
Fax: (907) 562-5426
Email: alaska@amsghq.com
Web site: www.amsghq.com
PENCO provides environmental response, containment and clean up. Hazardous wastes and contaminated site clean up and remediation. Asbestos and lead abatement. Petroleum vessel services and bulk fuel oil facility and storage tank maintenance, management and operations.

PDC Harris Group

1231 Gambell St.
Anchorage, AK 99501
Contact: Mike Moora
Phone: (907) 644-4716
Fax: (907) 561-7028
Email: mike.moora@pdcharrisgroup.com
Contact: Steve Theno
Phone: same as above
Fax: same as above
Email: stevetheno@pdceng.com
Web site: www.pdcharrisgroup.com
PDC Harris Group provides front-end engineering design, detailed design, and environmental permitting services to the oil, gas, and power generation markets.

Quadco

6116 Nielson Way
Anchorage, AK 99518
Contact: David Baggett, vp, AK mgr.
Phone: (907) 563-8999
Fax: (907) 563-8985
Email: dbaggett@quadcoinc.com
Other offices: Farmington NM, Denver CO, Casper WY
Quadco has supplied services to the Alaska oil-

field since 1976. We have trained personnel to help with instrumentation, solids control, pipe handling and Top Drive drilling equipment. 24 hour on call

Environmental Response & Cleanup

Alaska Interstate Construction

601 W. 5th Avenue, Suite 400
Anchorage, AK 99501
Contact: Dave Thomas
Phone: (907) 562-2792
Fax: (907) 562-4179
Email: info@aiclcc.com
Web site: www.aiclcc.com
AIC provides cost-effective solutions to resource development industries. We provide innovative ideas to meet each requirement through the provision of best-in-class people and equipment coupled with exceptional performance.

AutryRaynes Engineering & Environmental Consultants

4300 B St., Ste. 303; P.O. Box 200873
Anchorage, AK 99520-0873
Contact: Luke C. Franklin, vp
Phone: 907-522-7040
Fax: 907-522-7041
Email: lfranklin@autryraynes.com
AutryRaynes is an Anchorage-based, female-owned consulting firm specializing in comprehensive environmental permitting and compliance, oil field regulatory services, environmental response and hazardous waste management services.

ENSR International

1835 S. Bragaw St., Ste. 490
Anchorage, AK 99512
Contact: Chris L. Humphrey, P.E.
Phone: (907) 561-5700
Fax: (907) 273-4555
Email: chumphrey@ensr.com
Serving Alaska since 1977. ENSR is an environmental engineering and consulting firm with more than 70 offices worldwide providing environmental planning, assessment, permitting, compliance management and contamination cleanup.

Great Northwest

P.O. Box 74646
Fairbanks, AK 99704-4646
Contact: Buzz Otis
Phone: (907) 452-5617
Fax: (907) 456-7779
Email: botis@grtnw.com
Web site: www.grtnw.com
Specializing in cold weather and heavy civil construction, gravel and rock products, paving, site-work, petroleum industry construction, erosion control, underground utilities and reclamation services.

LCMF**Barrow Village Response Team (VRT)**

P.O. Box 955
Barrow, AK 99723
Contact: Charlie Hopson
Phone: (907) 852-8212
Fax: (907) 852-8212
Hotline: (907) 367-3272
Email: chopson@ukpik.com
Website: www.lcmf.com
Barrow VRT provides certified spill response

and cleanup personnel within the North Slope Borough. Responders trained through affiliation with Alaska Clean Seas and Alaska Chadux.

Pacific Environmental (PENCO)

6000 A St.
Anchorage, AK 99518
Contact: Tom Ulrich, reg. mgr. American Maine svc. group
Phone: (907) 562-5420
Fax: (907) 562-5426
Email: alaska@amsghq.com
Web site: www.amsghq.com
PENCO provides environmental response, containment and clean up. Hazardous wastes and contaminated site clean up and remediation. Asbestos and lead abatement. Petroleum vessel services and bulk fuel oil facility and storage tank maintenance, management and operations.

Unitech

2130 E. Dimond Blvd.
Anchorage, AK 99507
Contact: Debbie Hawley
Phone: (907) 349-5142
Phone: (800) 649-5859
Fax: (907) 349-2733
Email: unitech@alaska.com
Email: dhawley@unitechofalaska.com
UOA is Alaska's only 24-hour oil spill remediation, environmental and industrial supply company. Specialty areas include sorbents, geotextile, containment berms, drums and ice melt.

Environmental Supplies

Arctic Fox Environmental

Pouch 340043
Prudhoe Bay, AK 99734
Contact: Jerod Pollen/Ralph E. Allphin
Phone: (907) 659-2145
Fax: (907-659-2146
Email: arcticfox@astacalaska.com
Serving Prudhoe Bay and the North Slope's analytical, water and waste water compliance monitoring and hazardous waste needs as well as providing immediate response sampling services.

Pacific Environmental (PENCO)

6000 A St.
Anchorage, AK 99518
Contact: Tom Ulrich, reg. mgr. American Maine svc. group
Phone: (907) 562-5420
Fax: (907) 562-5426
Email: alaska@amsghq.com
Web site: www.amsghq.com
PENCO provides environmental response, containment and clean up. Hazardous wastes and contaminated site clean up and remediation. Asbestos and lead abatement. Petroleum vessel services and bulk fuel oil facility and storage tank maintenance, management and operations.

PTI Group

3051 Parsons Rd.
Edmonton, AB, Canada T6N 1C8
Phone: (800) 314-2695
Fax: (780) 463-1015
Email: ptigroup@ptigroup.com
Web site: www.ptigroup.com
With over 25 years experience, PTI Group is one of North America's largest fully integrated

suppliers of remote site services providing temporary and permanent workforce housing, food services, camp management, and other related value-add services to resource industries worldwide. For more information, visit us at www.ptigroup.com.

Rain for Rent

43784 Kenai Spur Hwy.
Kenai, AK 99611
Contact: Randy Harris, branch mgr.
Phone: (907) 283-4487
Fax: (907) 283-4528
Email: rharris@rainforrent.com
Web site: www.rainforrent.com
Other Office:
1642 Bannister Dr.
Anchorage, AK 99508
Phone: (907) 440-2299
Rain for Rent combines rental tanks, pipe, and filtration systems for solutions to temporary liquid-handling needs. We offer engineering and on-site personnel – 24/7, 365 days a year.

Unitech

2130 E. Dimond Blvd.
Anchorage, AK 99507
Contact: Debbie Hawley
Phone: (907) 349-5142
Phone: (800) 649-5859
Fax: (907) 349-2733
Email: unitech@alaska.com
Email: dhawley@unitechofalaska.com
UOA is Alaska's only 24-hour oil spill remediation, environmental and industrial supply company. Specialty areas include sorbents, geotextile, containment berms, drums and ice melt.

Equipment & Heavy Hauling

Alaska Interstate Construction

601 W. 5th Avenue, Suite 400
Anchorage, AK 99501
Contact: Dave Thomas
Phone: (907) 562-2792
Fax: (907) 562-4179
Email: info@aiclcc.com
Web site: www.aiclcc.com
AIC provides cost-effective solutions to resource development industries. We provide innovative ideas to meet each requirement through the provision of best-in-class people and equipment coupled with exceptional performance.

Carlile Transportation Systems

1800 E. 1st Ave.
Anchorage, AK 99501
Contact: Linda Leary
Ph: (907) 267-7797
Fax: (907) 276-6786
Email: lleary@carlilekw.com
Other Offices: Fairbanks, Prudhoe Bay, Kenai, Seward, Federal Way, WA, Houston, TX, Edomonton, ALTA
Alaska owned and operated, full service, multi-modal, transportation and logistics company.

Crowley Alaska

2525 C St., Ste. 408
Anchorage, AK 99503
Contact: Michael O'Shea
Phone: (907) 257-2817
Fax: (907) 257-2828
Email: Michael.OShea@crowley.com
Marine Transportation throughout Alaska. North Slope heavy hauling with CATCO

Rolligons.

Northern Transportation

310 K St., Ste. 200
Anchorage, AK 99501
Contact: John Marshall, Lynette Storoz
Phone: (907) 264-6682
Fax: (907) 264-6602
Email: email@ntcl.com
Marine transportation along Alaska's North Slope via Mackenzie River route.

TOTE-Totem Ocean Trailer Express

2511 Tidewater Road
Anchorage, AK 99501
Contact: Curt Stoner
Phone: (907) 265-7215
Phone: (800) 234-8683
Fax: (907) 278-9689
Email: cstoner@totemocean.com
Web site: www.totemocean.com
TOTE's roll on/roll off ships sail two times per week between the Port of Tacoma and the Port of Anchorage. Transit time is a fast 66 hours.

Equipment Sales/Rental

Air Liquide

6415 Arctic Blvd.
Anchorage, AK 99518
Contact: Brian Benson, tech sales rep
Phone: (907) 273-9762
Fax: (907) 561-8364
Email: brian.benson@airliquide.com
Air Liquide is the dealer and warranty station for Lincoln, Miller, Milwaukee, Victor and most other welding equipment manufacturers

Alaska Dreams

2081 Van Horn Rd., Suite 2
Fairbanks, AK 99701
Contact: M. Huser, president
Phone: (907) 455-7712
Fax: (907) 455-7713
Email: AlaskaDreams@att.net
Alaska Dreams Inc. offers a wide variety of short or long term lease/rental buildings of various sizes for construction site storage, shops, or weather protection.

Arctic Wire Rope & Supply

6407 Arctic Spur Rd.
Anchorage, AK 99518
Contact: Jill Reeves
Phone: (907) 562-0707
Fax: (907) 562-2426
Email: awrs@customcpu.com
Web site: www.arcticwirerope.com
Arctic Wire Rope & Supply is Alaska's largest and most complete rigging supply source. We specialize in custom sling fabrication (wire rope, web, chain, and polyester round.)

Kenworth Alaska

2838 Porcupine Dr.
Anchorage, AK 99501
Contact: Jim Scherieble, branch mgr.
Phone: (907) 279-0602
Phone: (800) 478-0602
Fax: (907) 258-6639
Email: parts@kenworthalaska.com
Email: sales@kenworthalaska.com
Web site: www.kenworthalaska.com
Fairbanks office:
3730 Braddock St.
Fairbanks, AK 99701

Contact: Tom Clements, branch mgr.
Phone: (907) 455-9900
Fax: (907) 479-8295
Kenworth Alaska is a full service truck dealership in two locations – Anchorage and Fairbanks. New and used truck sales, parts and service.

NEI Fluid Technology

3408 Arctic Blvd.
Anchorage, AK 99503
Contact: Kathryn Russell, president
Phone: (907) 561-4820
Fax: (907) 562-2316
Email: sales@neifluid.com
Suppliers of petrochemical refueling and testing equipment, meters and valve systems for the oil and gas industry and portable measurement for petroleum, chemicals and bulk liquids. We also supply refrigerant recovery and recycling equipment.

Pacific Power Products

8001 Petersburg St.
Anchorage, AK 99507
Contact: Sales, Service & Parts
Phone: (907) 522-3434
Fax: (907) 522-1198
Web site: www.pacificdda.com
Other office:
3177 N. Van Horn Rd.
Fairbanks, AK 99709
Phone: (907) 479-1235
Fax: (907) 479-1237
We are distributors for Detroit Diesel, Allison and Kohler. We have served Alaska for over 30 years with quality products for the petroleum industry.

Peak Oilfield Service Co.

2525 C St., Ste. 201
Anchorage, AK 99503
Contact: Ben Cleveland
Phone: (907) 263-7000
Fax: (907) 263-7070
E-Mail: bencleveland@peakalaska.com
Website: www.peakalaska.com
Alaska based general contractors.

Petroleum Equipment & Services

5631 Silverado Way, Ste G
Anchorage, AK 99518
Contact: Kevin Durling/Donald Parker
Phone: (907) 248-0066
Fax: (907) 248-4429
Email: sales@pesiak.com
Web site: www.pesiak.com
P.E.S.I. provides both conventional and specialty products and services for the Alaska oil industry. Regardless of your location, you will receive products and service that is guaranteed to meet your requirements. for Alaska oil industry.

Pipe Wranglers Canada (2004) Inc.

5400 39139 Highway 2A
Red Deer, AB Canada T4S-2B3
Contact: Vince Morelli, executive vp
Phone: (403) 342-4441
Fax: (403) 342-6613
Email: vince@pipewranglers.com
Web site www.pipewranglers.com
PWCI is a manufacturing & service company of pipe handling equipment. We are manufacturers of hydraulic catwalks for service rigs and drilling rigs onshore and offshore.

Quadco

6116 Nielson Way
Anchorage, AK 99518
Contact: David Baggett, vp, AK mgr.
Phone: (907) 563-8999
Fax: (907) 563-8985
Email: dbaggett@quadcoinc.com
Other offices: Farmington NM, Denver CO, Casper WY
Quadco maintains a fleet of oil field instrumentation, solids control and other equipment for oilfield and industrial needs. We represent Varco Oil Tools, MD Totco, Texas Oil Tools, SPM, Derrick Equipment and various other manufacturers. 24 hours on call.

Rain for Rent

43784 Kenai Spur Hwy.
Kenai, AK 99611
Contact: Randy Harris, branch mgr.
Phone: (907) 283-4487
Fax: (907) 283-4528
Email: rharris@rainforrent.com
Web site: www.rainforrent.com
Other Office:
1642 Bannister Dr.
Anchorage, AK 99508
Phone: (907) 440-2299
Rain for Rent combines rental tanks, pipe, and filtration systems for solutions to temporary liquid-handling needs. We offer engineering and on-site personnel – 24/7, 365 days a year.

Totem Equipment & Supply

2536 Commercial Dr.
Anchorage, AK 99501
Contact: Mike Huston, vp
Phone: (907) 276-2858
Fax: (907) 258-4623
Email: sales@toteminc.com
Web site: www.toteminc.com
Totem Equipment & Supply Inc. locally owned and operated since 1961. Supplies light, medium and heavy equipment. Specializing in temporary and permanent heating solutions.

WSI-Total Safety

209 E. 51st Ave.
Anchorage, AK 99503
Contact: Bob Pettit, district mgr.
Phone: (907) 743-9871
Fax: (907) 743-9872
Email: bpettit@totalsafety.com
Web site: www.totalsafety.com
A full service safety company specializing in remote medical support, expeditors, confined space services, H2S and safety consultants, rental/sales of gas detection and breathing air systems.

Expeditors/Clerk Services

Chiulista Camp Services/Mayflower Catering

6613 Brayton Dr., Ste. C
Anchorage, AK 99507
Contact: George B. Gardner, pres/gm
Phone: (907) 278-2208
Fax: (907) 677-7261
Email: ggardner@calistacorp.com
The 100 percent Alaska Native owned and operated catering company on the North Slope, catering and housekeeping to your tastes, not ours.

Tubular Solutions Alaska, LLC

310 K Street, Suite 402
Anchorage, AK 99501

Contact: John Harris, general manager
Phone: (907) 770-8700
Fax: (907) 222-1203
Email: tsaotgsales@tsalaska.com
TSA is a fully integrated supply chain service company providing forecasting, procurement and coordination services aimed at reducing total cost of ownership for OCTG product.

Fertilizer

Agrium

P.O. Box 575
Kenai, AK 99611
Contact: Lisa Parker, govt. relations
Phone: (907) 776-3275
Fax: (907) 776-5579
Email: lparker@agrium.com
Web site: www.agrium.com
Value added manufacturer of fertilizer products.

Financial Services

Dynamic Capital Management

471 W. 36th Ave., Ste. 201
Anchorage, AK 99503
Contact: David Gottstein
Phone: (907) 562-6374
Toll free: (800) 280-3962 (DYNA)
Fax: (907) 563-9502
Alaska money management firm, offering experienced professional judgement, leading edge technology, and customized portfolios. Individual and corporate clients.

Residential Mortgage

100 Calais Drive, Suite 100
Anchorage, AK 99503
Contact: Mary Jo Pippin, loan officer
Phone: (907) 222-8886
Fax: (907) 743-9686
Email: pippinm@residentialmtg.com
We offer competitive rates and exceptional service for financing primary home, 2nd home/vacation home investment properties.

Freight/Shipping & Cargo

Air Logistics of Alaska

1915 Donald Ave.
Fairbanks, AK 99701
Phone: (907) 452-1197
Fax: (907) 452-4539
Contact: Dave Scarbrough
Phone: Anchorage: (907) 248-3335
Email: dscarbrough@airlogak.com
Helicopter contract and charter services.

Alaska Airlines Cargo

P.O. Box 68900
Seattle, WA 98168
Contact: Keola Pang-Ching, director, cargo sales
Phone: (206) 433-3122
Fax: (206) 433-3225
Email: Keola.pang-ching@alaskaair.com
Award winning cargo services to more places, more often, with more lift to, from, and within the state of Alaska.

Alaska Railroad Corp.

P.O. Box 107500
Anchorage, AK 99510
Contact: Amber Dyson, Marketing and

Logistics Technician
 Phone: (907) 265-2485
 Fax: (907) 265-2597
 Email: dysona@akrr.com
The Alaska Railroad Corporation offers real estate, passenger and freight services – including complete services to move your freight between Alaska, the Lower 48 and Canada.

Brooks Range Supply
 Pouch 340008
 1 Old Spine Road
 Prudhoe Bay, AK 99734
 Contact: Craig Welch, Mike Kunkel
 Phone: (907) 659-2550
 Toll Free: (866) 659-2550
 Fax: (907) 659-2650
 E-Mail: brooks@astacalaska.com
Expediting and delivery of hardware and more throughout oilfield and North Slope villages. Open 24 hours, 365 days a year.

CN Aquatrain
 3015 Madison Way
 Anchorage, AK 99508
 Contact: Laurie A. Gray, agent
 Phone: (907) 279-3131
 Toll free: (800) 999-0541
 Fax: (907) 272-3963
CN Aquatrain has provided Alaska with dependable access to Canadian and Lower 48 markets for 38 years.

Carlile Transportation Systems
 1800 E. 1st Ave.
 Anchorage, AK 99501
 Contact: Linda Leary
 Ph: (907) 267-7797
 Fax: (907) 276-6786
 Email: lleary@carlilekw.com
 Other Offices: Fairbanks, Prudhoe Bay, Kenai, Seward, Federal Way, WA, Houston, TX, Edomonton, ALTA
Alaska owned and operated, full service, multi-modal, transportation and logistics company.

Crowley Alaska
 2525 C St., Ste. 408
 Anchorage, AK 99503
 Contact: Michael O'Shea
 Phone: (907) 257-2817
 Fax: (907) 257-2828
 Email: Michael.OShea@crowley.com
Marine Transportation throughout Alaska. North Slope heavy hauling with CATCO Rolligons.

Frontier Flying Service
 5245 Airport Industrial Way
 Fairbanks, AK 99709
 Contact: Craig Kenmonth, general manager
 Phone: (907) 474-1739
 Fax: (907) 450-7271
 Email: craig@frontierflying.com
 Web site: www.frontierflying.com

Kenai Aviation
 P. O. Box 46
 Kenai, AK 99611
 Contact: Bob or Jim Bielefeld
 Phone: (907) 283-4124
 Phone: (800) 478-4124 (within Alaska)
 Fax: (907) 283-5267
 Email: kb@chugach.net
Air taxi services provided since 1961 state wide, mostly Cook Inlet. Single engine and twin Bonanza.

Lynden
 Alaska Marine Lines
 Alaska Railbelt Marine
 Alaska West Express
 Lynden Air Cargo
 Lynden Air Freight
 Lynden International
 Lynden Logistics
 Lynden Transport
 6441 S. Airpark Pl.
 Anchorage, AK 99502
 Contact: Jeanine St. John
 Phone: (907) 245-1544
 Fax: (907) 245-1744
 Email: custsvc@lynden.com
The combined scope of the Lynden companies includes truckload and less-than-truckload highway connections, scheduled barges, inter-modal bulk chemical hauls, scheduled and chartered air freighters, domestic and international air forwarding and international sea forwarding services.

Northern Air Cargo
 3900 W. International Airport Rd.
 Anchorage, AK 99502
 Contact: Mark Liland, acct. mgr. Anch./Prudhoe Bay
 Phone: (907) 249-5149
 Fax: (907) 249-5194
 Email: mliland@nac.aero
 Web site: www.nac.aero
Serving the aviation needs of rural Alaska for almost 50 years, NAC is the states largest all cargo carrier moving nearly 100 million pounds of cargo on scheduled flights to 17 of Alaska's busiest airports. NAC's fleet of DC-6, B-727, and ATR-42 aircraft are available for charters to remote sites and flag stops to 44 additional communities.

Northern Transportation Co.
 Alaska: 3015 Madison Way
 Anchorage, AK 99508
 Contact: Laurie Gray, agent
 Phone: (907) 279-3131
 Cell: (907) 229-0656
 Phone: (800) 999-0541
 Email: lag@alaska.net
 Canada: 42003 McKenzie Hwy.
 Hay River, NWT X0E0R9
 Contact: John Marshall
 Phone: (867) 874-5167
 Cell: (867) 874-1003
 Fax: (867) 874-5179
 Email: jmarshall@ntcl.com
 Web site: www.ntcl.com
NTCL, Canada's largest and oldest northern marine transportation company, ships dry cargo and fuel to communities and camps along the Mackenzie River, the Beaufort Sea coast and Alaska's North Slope.

Panalpina
 4305 W. International Airport Rd.
 Anchorage, AK 99502
 Contact: John Hodel, branch mgr.
 Phone: (907) 245-8008
 Fax: (907) 245-8018
 E-mail: john.hodel@panalpina.com
International and domestic freight forwarding and logistics services. Integrated solutions for supply chain management. Specialists in oil and energy projects.

TOTE-Totem Ocean Trailer Express
 2511 Tidewater Road
 Anchorage, AK 99501

Contact: Curt Stoner
 Phone: (907) 265-7215
 Phone: (800) 234-8683
 Fax: (907) 278-9689
 Email: cstoner@totemocean.com
 Web site: www.totemocean.com
TOTE's roll on/roll off ships sail two times per week between the Port of Tacoma and the Port of Anchorage. Transit time is a fast 66 hours.

Fueling Services

Colville
 Pouch 340012
 Prudhoe Bay, AK 99734
 Contact: Mark Helmericks, president; Rick Hofreiter
 Phone: (888) 659-3198
 Contact: Doug Clinton, vice president
 Phone: (907) 224-2533
 Fax: (907) 659-3190
Diesel, gasoline, jet fuel, aviation gasoline in bulk and small quantity deliveries, electronic card-lock fleet management, solid waste and recycling, industrial gases and solid waste. Tesoro fuel station.

General Oilfield Supplies

Alaska Rubber & Supply
 5811 Old Seward Hwy.
 Anchorage, AK 99518
 Contact: Janece Higgins, general mgr.
 Phone: (907) 562-2200
 Fax: (907) 561-7600
 Email: info@alaskarubber.com
 Web site: www.alaskarubber.com
Wholesale and retail of industrial and hydraulic hose and fittings. All applications and styles available. Conveyor belting, sheet rubber, v-belts, pumps, Kamloks and much more.

Alaska Tent & Tarp
 529 Front St.
 Fairbanks, AK 99701
 Contact: Jim Haselberger
 Phone: (907) 456-6328
 Phone: (800) 478-8368
 Fax: (907) 452-5260
 Email: aktent@ptialaska.net
We are a commercial and industrial fabric business. We make covers.

MRO Sales
 5631 Silverado Way, Unit G
 Anchorage, AK 99518
 Contact: Don Powell
 Phone: (907) 248-8808
 Fax: (907) 248-8878
 Email: Sales1@mrosalesinc.com
 Web site: www.mrosalesinc.com
 Other offices:
 Kenai: Al Hull (907) 335-2782
MRO Sales offers products and services that are special to the Alaskan market. MRO can help solve the time problem on hard to find items.

NEI Fluid Technology
 3408 Arctic Blvd.
 Anchorage, AK 99503
 Contact: Kathryn Russell, president
 Phone: (907) 561-4820
 Fax: (907) 562-2316
 Email: sales@neifluid.com

Suppliers of petrochemical refueling and testing equipment, meters and valve systems for the oil and gas industry and portable measurement for petroleum, chemicals and bulk liquids. We also supply refrigerant recovery and recycling equipment.

Geophysical & Geological Services

ASRC Energy Services – Engineering and Technology

3900 C St.
Anchorage, AK 99503
Contact: John Lewis, vp operations
Phone: (907) 339-6200
Fax: (907) 339-6212
Email: john.lewis@asrcenergy.com
Web site: www.asrcenergy.com
Drilling and completion engineering, well stimulation, facilities engineering, upstream exploration and production services, geological and geophysical services, automation, electrical and instrumentation, platform renovation and construction.

CoreMongers

6212 Magnaview Dr.
Eagle River, AK 99577
Contact: Clifton M. Posey
Phone: (907) 317-2361
Web site: CoreMongers.com
CoreMongers specializes in high resolution core photography and other whole core services including core slabbing and core plugging. CoreMongers is based locally in Anchorage.

ENSR International

1835 S. Bragaw St., Ste. 490
Anchorage, AK 99512
Contact: Chris L. Humphrey, P.E.
Phone: (907) 561-5700
Fax: (907) 273-4555
Email: chumphrey@ensr.com
Serving Alaska since 1977. ENSR is an environmental engineering and consulting firm with more than 70 offices worldwide providing environmental planning, assessment, permitting, compliance management and contamination cleanup.

Horizon Well Logging

351 E. 92nd Ave, Suite A
Anchorage, AK 99515
Contact: Bernie Leas, AK oper. mgr.
Phone: (907) 563-7002
Fax: (907) 563-7005
Email: bleas@udloggers.com
Other office
711 St. Andrews Way
Lompoc, CA 93436
Phone: (805) 733-0972
Web site: www.horizon-well-logging.com
Wellsite geologists and mudlogging services. Experienced veterans with proven success steering horizontal wells, determining stratigraphic horizons, and evaluation shows. Independent, insightful data handling, reporting and communication.

Hunter 3-D

6001 Savoy, Ste. 110
Houston, TX 77036
Contact: Dan Huston, vice president
Phone: (713) 981-4650
Fax: (713) 981-4650
Email: hunter3d@wt.net
Web site: www.hunter3dinc.com

Hunter 3-D is a geophysical consulting company based in Houston, Texas. We interpret seismic, gravity and magnetic data for projects in Alaska and worldwide.

Petrotechnical Resources of Alaska (PRA)

3601 C St., Ste. 822
Anchorage, AK 99503
Contact: Tom Walsh
Phone: (907) 272-1232
Fax: (907) 272-1344
Email: info@petroak.com
Our multidisciplinary staff of qualified and experienced professionals possess a diverse array of technical capabilities to provide our clients with a full spectrum of geoscience and engineering consulting services.

PGS Onshore

341 W. Tudor Rd., Ste. 206
Anchorage, AK 99503
Contact: Larry Watt, Alaska area mgr.
Phone: (907) 569-4049
Fax: (907) 569-4047
Email: larry.watt@pgsonshore.com
Houston Office
738 Hwy 6 South, Ste 900
Houston, TX 77079
Contact: Gehrig Schultz
Phone: (281) 589-6732
Fax: (281) 589-6685
Email: gehrig.schultz@pgsonshore.com
Geophysical acquisition and processing for the petroleum industry. PGS Onshore provides fully rubber tracked Arctic geophysical crews to acquire the highest density data with the softest environmental footprint on the North Slope.

Schlumberger Oilfield Services

2525 Gambell St.
Anchorage, AK 99503
Contact: Daniel Palmer
Phone: (907) 273-1700
Fax: (907) 561-8317
Email: Palmer2@slb.com
Web site: www.slb.com
Schlumberger Oilfield Services provides people and technology, working together to offer exploration and production solutions for the life of oil and gas reservoirs.

Health Care Professionals

Aeromed International

4700 Business Park Blvd., Ste. E25
Anchorage, AK 99503
Contact: Brooks Wall, director
Phone: (907) 677-7501
Fax: (907) 677-7502
Email: info@aeromed.com
Web site: www.aeromed.com
Aeromed International is an all jet critical care air ambulance fleet based in Anchorage. Medical crews are certified Flight Nurses and certified Flight Paramedics.

Helicopter Contract & Charter Services

Air Logistics of Alaska

1915 Donald Ave.
Fairbanks, AK 99701
Phone: (907) 452-1197
Fax: (907) 452-4539

Contact: Dave Scarbrough
Phone: Anchorage: (907) 248-3335
Email: dscarbrough@airlogak.com
Helicopter contract and charter services.

Evergreen Helicopters of Alaska

1936 Merrill Field Drive
Anchorage, AK 99501
Contact: Joy Journeay, director of contracts
Phone: (907) 257-1519
Fax: (907) 257-1590
Email: joy@evergreenak.com
Contact: Mike Roddy, director, marketing
Phone: (907) 257-1525
Email: mroddy@evergreenak.com
Nome office: (907) 443-5334
Airlines office: (907) 257-1500
Web site: evergreenaviation.com
Evergreen's diverse fleet has provided award-winning safety to Alaskans since 1960 in petroleum exploration & production, firefighting, forestry, construction, search & rescue, cargo transport, and utility transmission.

Hoses, Hydraulic & Industrial

Alaska Rubber & Supply

5811 Old Seward Hwy.
Anchorage, AK 99518
Contact: Janeece Higgins, general mgr.
Phone: (907) 562-2200
Fax: (907) 561-7600
Email: info@alaskarubber.com
Web site: www.alaskarubber.com
Wholesale and retail of industrial and hydraulic hose and fittings. All applications and styles available. Conveyor belting, sheet rubber, v-belts, pumps, Kamloks and much more.

Jackovich Industrial & Construction Supply

1600 Wells St.
Fairbanks, AK 99707
Contact: Buz Jackovich
Phone: (907) 456-4414
Fax: (907) 452-4846
Anchorage office
1716 Post Rd.
Phone: (907) 277-1406
Fax: (907) 258-1700
24-hour emergency service. With 30 years of experience, we're experts on arctic conditions and extreme weather.

Industrial Gases

Air Liquide

6415 Arctic Blvd.
Anchorage, AK 99518
Contact: Brian Benson, tech sales rep
Phone: (907) 273-9762
Fax: (907) 561-8364
Email: brian.benson@airliquide.com
Air Liquide is your local manufacturer and supplier of industrial, medical, and scientific gas in Alaska. We also supply bulk gases and dry ice statewide.

Colville

Pouch 340012
Prudhoe Bay, AK 99734
Contact: Mark Helmericks, president; Rick Hofreiter
Phone: (888) 659-3198

Contact: Doug Clinton, vice president
 Phone: (907) 224-2533
 Fax: (907) 659-3190
Diesel, gasoline, jet fuel, aviation gasoline in bulk and small quantity deliveries, electronic card-lock fleet management, solid waste and recycling, industrial gases and solid waste. Tesoro fuel station.

Industrial Parts & Supply

Air Liquide
 6415 Arctic Blvd.
 Anchorage, AK 99518
 Contact: Brian Benson, tech sales rep
 Phone: (907) 273-9762
 Fax: (907) 561-8364
 Email: brian.benson@airliquide.com
Air Liquide is the dealer and warranty station for Lincoln, Miller, Milwaukee, Victor and most other welding equipment manufacturers

Alaska Rubber & Supply
 5811 Old Seward Hwy.
 Anchorage, AK 99518
 Contact: Janeece Higgins, general mgr.
 Phone: (907) 562-2200
 Fax: (907) 561-7600
 Email: info@alaskarubber.com
 Web site: www.alaskarubber.com
Wholesale and retail of industrial and hydraulic hose and fittings. All applications and styles available. Conveyor belting, sheet rubber, v-belts, pumps, Kamloks and much more.

Brooks Range Supply
 Pouch 340008
 1 Old Spine Road
 Prudhoe Bay, AK 99734
 Contact: Craig Welch, Mike Kunkel
 Phone: (907) 659-2550
 Toll Free: (866) 659-2550
 Fax: (907) 659-2650
 E-Mail: brooks@astacalaska.com
Your source on the Slope for safety supplies, welding supplies, automotive and truck parts, hardware, tools, steel, building materials, glass, propane, hydraulic hoses and fittings, paint and chemicals. Napa and True Value Hardware distribution. Own Prudhoe Bay General Store that carries various sundries and is home to the Prudhoe Bay Post Office.

Unique Machine
 5839 Old Seward Hwy
 Anchorage, AK 99518
 Contact: Pat Hanley, COO
 Phone: (907) 563-3012
 Fax: (907) 562-1376
 Email: office@uniquemachineinc.com
 Website: www.uniquemachineinc.com
Connections; API 5CT, API 7B, Grant Prideco H-Series, Hydriil, Hunting, Atlas Bradford, NS Technology Co, Inc., Vallourec and Vam PTS proprietary connections.

U.S. Bearings & Drives
 611 E. International Airport Rd.
 Anchorage, AK 99518
 Contact: Dena Kelley, operations mgr.
 Phone: 563-3000
 Fax: 563-1003
 Email: dkelly@bearings.com
 Web site: www.bearings.com
U.S. Bearings & Drives, formerly BESCO has

been providing bearings and drive components to our Alaskan customers since 1952. We offer quality components and experienced personnel.

Information Technology Consulting

Computing Alternatives, Inc.
 519 W. 8th Ave, Suite 205
 Anchorage, AK 99501
 Contact: Sunil Sethi, President
 Phone: (907) 644-4522
 Fax: (907) 644-4523
 Email: ssethi@computing-alt.com
 Web site: computingalternatives.com or www.computing-alt.com
Computing Alternatives, Inc. (CAI) provides IT consulting services including web applications, database design, requirements analysis, and IT staffing. CAI is currently developing Royalty Accounting System for the oil and gas divisions.

Inspection Services

Acuren USA (formerly Canspec Group)
 7911 King St.
 Anchorage, AK 99518
 Contact: Kim Harker
 Phone: (907) 569-5000
 Fax: (907) 569-5005
 Email: kharker@canspec.com
Employing our materials engineering and inspection expertise, Canspec, has been integrally involved in the detection, assessment and disposition of corrosion anomalies for over three decades.

Engineered Fire & Safety
 3138 Commercial Dr.
 Anchorage, AK 99501
 Contact: Don Maupin, gen. mgr.
 Phone: (907) 274-7973 ext. 123
 Fax: (907) 274-6265
 Email: d.maupin@efs-fire.com
 Web site: www.efs-fire.com
An industry leader in the design, integration and testing of safety solutions for high value risks. UL system certifications and panel fabrication.

Trinity Inspection Services
 P.O. Box 1496
 Theodore, AL 36590
 Contact: Joe Gibbs
 Phone: (888) 973-2121
 Phone: (251) 653-7173
 Fax: (251) 653-2113
 Email: jgibbs@trinityinspect.com
 Web site: www.trinityinspect.com
 Other Office:
 8686 Bellingrath Rd.
 Theodore, AL 36582
Visual inspection of welding and coating application associated with line pipe for inland and offshore pipelines, offshore production platforms, tank farms and treatment facilities.

Udelhoven Oilfield System Services
 Anchorage office:
 184 E. 53rd Ave.
 Anchorage, AK 99518
 Phone: (907) 344-1577
 Fax: (907) 522-2541
 Nikiski office:
 P.O. Box 8349

Nikiski, AK 99635
 Phone: (907) 776-5185
 Fax: (907) 776-8105
 Prudhoe office:
 Pouch 340103
 Prudhoe Bay, AK 99734
 Phone: (907) 659-8093
 Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Instrumentation Systems

Arctic Controls
 1120 E. 5th Ave.
 Anchorage, AK 99501
 Contact: Scott Stewart, president
 Phone: (907) 277-7555
 Fax: (907) 277-9295
 Email: sstewart@arcticcontrols.com
 Website: www.arcticcontrols.com
An Alaskan owned and operated company since 1985, Arctic Controls, Inc. has been highly successful as manufacturer representatives for the state of Alaska in the Process Control and Instrumentation field. Selling equipment to the oil and gas markets, mining and water wastewater/municipal markets.

BW Technologies
 3279 West Pioneer Pkwy.
 Arlington, TX 76013
 Contact: Inside Sales Rep
 Phone: (817) 274-2487
 Fax: (817) 274-8321
 Email: info@bwt.net
 Canadian Office:
 2840 2 Ave. SE
 Calgary, AB T2A 7X9
 Contact: Inside Sales Rep
 Phone: (800) 663-4164
 Fax: (403) 273-3708
 Email: info@bwt.net
 Web site: www.gasmonitors.com
BW designs, manufactures and distributes a full line of cutting-edge gas detection instrumentation for protection of personnel and facilities worldwide.

Epoch Well Services
 5801 Silverado Way
 Anchorage, AK 99518
 Contact: Brady Killmer, AK div. mgr.
 Phone: (907) 561-2465
 Fax: (907) 561-2474
 Email: Brady.Killmer@epochwellservices.com
RIGWATCH is a complete digital drilling instrumentation system that monitors all drill floor and mud system parameters. Critical data is displayed and archived on workstations located at key points on the rig.

RAE Systems
 1339 Moffett Park Dr.
 Sunnyvale, CA 94089
 Contact: Amanda Leet, mktg.
 Phone: (408) 585-3522
 Fax: (408) 752-0724
 Email: aleet@raesystems.com
 Web site: www.raesystems.com
RAE Systems is manufacturer of rapidly-deployable, multi-sensor chemical detection monitors and networks for homeland security and industrial applications. RAE Systems offers a full line of portable single-sensor chemical and radiation detection products.

Quadco

6116 Nielson Way
Anchorage, AK 99518
Contact: David Baggett, vp, AK mgr.
Phone: (907) 563-8999
Fax: (907) 563-8985
Email: dbaggett@quadcoinc.com
Other offices: Farmington NM, Denver CO,
Casper WY
Quadco maintains a fleet of oil field instrumentation, solids control and other equipment for oilfield and industrial needs. We represent Varco Oil Tools, MD Totco, Texas Oil Tools, SPM, Derrick Equipment and various other manufacturers. 24 hours on call.

Laboratory Services

Arctic Fox Environmental

Pouch 340043
Prudhoe Bay, AK 99734
Contact: Jerod Pollen/Ralph E. Allphin
Phone: (907) 659-2145
Fax: (907) 659-2146
Email: arcticfox@astacalaska.com
Serving Prudhoe Bay and the North Slope's analytical, water and waste water compliance monitoring and hazardous waste needs as well as providing immediate response sampling services.

CoreMongers

6212 Magnaview Dr.
Eagle River, AK 99577
Contact: Clifton M. Posey
Phone: (907) 317-2361
Web site: CoreMongers.com
CoreMongers specializes in high resolution core photography and other whole core services including core slabbing and core plugging. CoreMongers is based locally in Anchorage.

Legal Services

Perkins Coie

1029 W. 3rd Ave., Ste. 300
Anchorage, AK 99501
Contact: Eric Fjelstad, attorney
Email: Efjelstad@perkinscoie.com
Contact: Amy J. MacKenzie, attorney
Email: AMacKenzie@perkinscoie.com
Phone: (907) 279-8561
Fax: (907) 276-3108
Other Offices:
Beijing, Bellevue, Boise, Chicago, Denver, Los Angeles, Menlo Park, Olympia, Phoenix, Portland, San Francisco, Seattle, Washington D.C.
Website: www.perkinscoie.com
Perkins Coie law firm handles oil spill planning, air emissions, NPDES permits, hazardous waste, CERCLA, wetlands permits, NEPA, and other environmental and natural resources issues.

Lodging

ESS Support Services Worldwide

9210 Vanguard Dr., Ste 101
Anchorage, AK 99507
Contact: George Cuzzort
Phone: (907) 344-1207
Fax: (907) 344-0353
Email: gcuzzort@ess-worldwide.com
Web site: www.ess-global.com
The Alaska division of the worlds largest con-

tract food service company. Visit our web site at www.ess-global.com

Hilton Anchorage Hotel

500 West Third Ave.
Anchorage, AK 99501
Contact: Karen Boshell
Phone: (907) 272-7411
Phone: 1-800-445-8667
Fax: (907) 265-7042
Website: www.anchorage.hilton.com
At the Hilton, guests discover unexpected luxury. We are just steps away from shopping, day tours, fishing and the convention center. The Hilton's 600 guest rooms and suites, three restaurants, indoor pool, and native art collection will make your stay complete.

Hotel Captain Cook

4th & K St.
Anchorage, AK 995
Phone: (907) 276-6000
Website: www.captaincook.com
Alaska's only member of Preferred Hotels and Resorts Worldwide. 547 rooms including 96 suites, three restaurants and a coffee bar. Located in downtown Anchorage.

Logistics

Alaska Railroad Corp.

P.O. Box 107500
Anchorage, AK 99510
Contact: Amber Dyson, Marketing and Logistics Technician
Phone: (907) 265-2485
Fax: (907) 265-2597
Email: dysona@akrr.com
The Alaska Railroad Corporation offers real estate, passenger and freight services – including complete services to move your freight between Alaska, the Lower 48 and Canada.

Carlile Transportation Systems

1800 E. 1st Ave.
Anchorage, AK 99501
Contact: Linda Leary
Ph: (907) 267-7797
Fax: (907) 276-6786
Email: lleary@carlilekw.com
Other Offices: Fairbanks, Prudhoe Bay, Kenai, Seward, Federal Way, WA, Houston, TX, Edomontion, ALTA
Alaska owned and operated, full service, multi-modal, transportation and logistics company.

Crowley Alaska

2525 C St., Ste. 303
Anchorage, AK 99503
Contact: Craig Tornaga
Phone: (907) 278-4978
Fax: (907) 257-2828
Email: cms@crowley.com
Complete materials supply services to remote locations. Marine transport throughout Alaska. Oil field services including heavy hauling with all-terrain vehicles on North Slope.

The Fairweather Companies

2000 E. 88th Ave., Suite 200
Anchorage, AK 99507
Contact: Bill Penrose
Phone: (907) 258-3446
Fax: (907) 279-5740
Web site: www.fairweather.com
The Fairweather Companies provide project management, engineering, drilling, permit-

ting, logistics, and operational services to the exploration and production sectors of the petroleum industry.

Lynden

Alaska Marine Lines
Alaska Railbelt Marine
Alaska West Express
Lynden Air Cargo
Lynden Air Freight
Lynden International
Lynden Logistics
Lynden Transport
6441 S. Airport Pl.
Anchorage, AK 99502
Contact: Jeanine St. John
Phone: (907) 245-1544
Fax: (907) 245-1744
Email: custsvc@lynden.com
The combined scope of the Lynden companies includes truckload and less-than-truckload highway connections, scheduled barges, intermodal bulk chemical hauls, scheduled and chartered air freighters, domestic and international air forwarding and international sea forwarding services.

MRO Sales

5631 Silverado Way, Unit G
Anchorage, AK 99518
Contact: Don Powell
Phone: (907) 248-8808
Fax: (907) 248-8878
Email: Sales1@mrosalesinc.com
Web site: www.mrosalesinc.com
Other offices:
Kenai: Al Hull (907) 335-2782
Prudhoe Bay: Joe Bob Bruster (907) 659-2868
We provide Professional Procurement Service for hard-to-find supplies, parts and equipment. Regardless of your location, you will receive service that is guaranteed to meet your requirements. From Anchorage to Siberia, from shipping to communications, you receive service from the experts that have 'Been There, Done That'

Northern Air Cargo

3900 W. International Airport Rd.
Anchorage, AK 99502
Contact: Mark Liland, acct. mgr. Anch./Prudhoe Bay
Phone: (907) 249-5149
Fax: (907) 249-5194
Email: mliland@nac.aero
Web site: www.nac.aero
Serving the aviation needs of rural Alaska for almost 50 years, NAC is the states largest all cargo carrier moving nearly 100 million pounds of cargo on scheduled flights to 17 of Alaska's busiest airports. NAC's fleet of DC-6, B-727, and ATR-42 aircraft are available for charters to remote sites and flag stops to 44 additional communities.

Northern Transportation Co.

Alaska: 3015 Madison Way
Anchorage, AK 99508
Contact: Laurie Gray, agent
Phone: (907) 279-3131
Cell: (907) 229-0656
Phone: (800) 999-0541
Email: lag@alaska.net
Canada: 42003 McKenzie Hwy.
Hay River, NWT X0E0R9
Contact: John Marshall
Phone: (867) 874-5167
Cell: (867) 874-1003

Fax: (867) 874-5179
 Email: jmarshall@ntcl.com
 Web site: www.ntcl.com
NTCL, Canada's largest and oldest northern marine transportation company, ships dry cargo and fuel to communities and camps along the Mackenzie River, the Beaufort Sea coast and Alaska's North Slope.

Panalpina

4305 W. International Airport Rd.
 Anchorage, AK 99502
 Contact: John Hodel, branch mgr.
 Phone: (907) 245-8008
 Fax: (907) 245-8018
 E-mail: john.hodel@panalpina.com
International and domestic freight forwarding and logistics services. Integrated solutions for supply chain management. Specialists in oil and energy projects.

Machining

Superior Machine & Welding

1745 Ship Ave.
 Anchorage, AK 99501
 Contact: Jantina Lunsford, pres.
 Phone: (907) 277-3538
 Fax: (907) 277-4999
 Email: smwjal@acsalaska.net
 Web site: superiormachine.net
To meet your needs we do oilfield connections, propellers, couplings, shafts, bearings, sand-blasting, welding, line boring, blocking gears, heavy equipment repair, brake rotors and custom machining.

Unique Machine

a subsidiary of Sumitomo Corp.
 5839 Old Seward Hwy
 Anchorage, AK 99518
 Contact: Pat Hanley, gen. mgr.
 Phone: (907) 563-3012
 Fax: (907) 562-1376
 Email: pat.hanley@umalaska.com
 Web site: www.uniquemachineinc.com
The design, development, manufacture and distribution of oilfield construction, mining, fishing and government parts to industry quality standards.

Maintenance

Alaska Tent & Tarp

529 Front St.
 Fairbanks, AK 99701
 Contact: Jim Haselberger
 Phone: (907) 456-6328
 Phone: (800) 478-8368
 Fax: (907) 452-5260
 Email: aktent@ptialaska.net
We are a commercial and industrial fabric business. We make covers.

Arctic Controls

1120 E. 5th Ave.
 Anchorage, AK 99501
 Contact: Scott Stewart, president
 Phone: (907) 277-7555
 Fax: (907) 277-9295
 Email: sstewart@arcticcontrols.com
 Website: www.arcticcontrols.com
An Alaskan owned and operated company since 1985, Arctic Controls, Inc. has been highly successful as manufacturer representatives for the state of Alaska in the Process Control and

Instrumentation field. Selling equipment to the oil and gas markets, mining and water waste-water/municipal markets.

ASRC Energy Services – Operations and Maintenance

3900 C St.
 Anchorage, AK 99503
 Contact: Mark Nelson, exec. vp
 Phone: (907) 339-6200
 Fax: (907) 339-6212
 Email: mark.nelson@asrcenergy.com
 Web site: www.asrcenergy.com
Oil and gas services, industrial construction, operations and maintenance, module fabrication and assembly, project management and non-destructive testing.

Engineered Fire & Safety

3138 Commercial Dr.
 Anchorage, AK 99501
 Contact: Don Maupin, gen. mgr.
 Phone: (907) 274-7973 ext. 123
 Fax: (907) 274-6265
 Email d.maupin@efs-fire.com
 Web site: www.efs-fire.com
An industry leader in the design, integration and testing of safety solutions for high value risks. UL system certifications and panel fabrication.

MRO Sales

5631 Silverado Way, Unit G
 Anchorage, AK 99518
 Contact: Don Powell
 Phone: (907) 248-8808
 Fax: (907) 248-8878
 Email: Sales1@mrosalesinc.com
 Web site: www.mrosalesinc.com
 Other offices:
 Kenai: Al Hull (907) 335-2782
We are a stocking distributor for top-of-the-line waste oil heaters (Reznor), waste water flocculants (Waterclear), environmentally friendly solvents for your parts washer (PT Technology), corrosion and erosion repair and maintenance polymers (Belzona), Vapor phase (VpCI™) and Migrating Corrosion Inhibitors (MCI) (Cortec) and valve lubricants and sealants (Chemola).

Management Consultant

Hawk Consultants

200 W. 34th Ave., Ste. 809
 Anchorage, AK 99503
 Contact: Maynard Tapp, president
 Phone: (907) 278-1877
 Fax: (907) 278-1889
 Email: info@hawkpros.com
Providing people and resources to the oil, gas, power, telecommunication and public works industries. Services include strategic planning, full service project management team consulting/outourcing, supplemental professionals, professionals, management consulting services.

Maps

Mapmakers Alaska

259 S. Alaska St.
 Palmer, AK 99645
 Contact: Brit Lively, manager
 Phone: (907) 745-3398
 Fax: (907) 745-6733
Maps for oil and gas industry and custom map

work

Marketing Solutions

3330 C. St., Ste. 101
 Anchorage, AK 99503
 Contact: Laurie Fagnani, president/owner
 Phone: (907) 569-7070
 Fax: (907) 569-7090
 Email: lfagnani@marketingsol.net
 Web site: www.marketingsol.net
Marketing Solutions a full-service award-winning advertising and public relations firm also designs and produces full-scale custom maps.

Marine Propulsion

Pacific Power Products

8001 Petersburg St.
 Anchorage, AK 99507
 Contact: Sales, Service & Parts
 Phone: (907) 522-3434
 Fax: (907) 522-1198
 Web site: www.pacificdda.com
 Other office:
 3177 N. Van Horn Rd.
 Fairbanks, AK 99709
 Phone: (907) 479-1235
 Fax: (907) 479-1237
We are distributors for Detroit Diesel, Allison and Kohler. We have served Alaska for over 30 years with quality products for the petroleum industry.

Marine Services & Construction

American Marine Corp.

6000 A St.
 Anchorage, AK 99518
 Contact: Tom Ulrich, reg. mgr. svc. group
 Phone: (907) 562-5420
 Fax: (907) 562-5426
 Email: alaska@amsghq.com
 Web site: www.amsghq.com
American Marine Corp. provides full service marine construction and diving services throughout Alaska and the Pacific Basin.

Offshore Divers

5400 Eielson St.
 Anchorage, AK 99518
 Contact: Don Ingraham, owner/mgr.
 Contact: Leif Simcox, owner/oper. mgr.
 Phone: (907) 563-9060
 Fax: (907) 563-9061
 Email: don@offshoredivers.com
 Web site: http://www.offshoredivers.com
Offshore Divers is an Alaska owned diving contractor specializing in sub-sea oilfield work on mooring systems, pipelines, platforms and docks in Cook Inlet, on the North Slope and in Valdez.

Peak Oilfield Service Co.

2525 C St., Ste. 201
 Anchorage, AK 99503
 Contact: Ben Cleveland
 Phone: (907) 263-7000
 Fax: (907) 263-7070
 Email: bencleveland@peakalaska.com
 Website: www.peakalaska.com
Alaska based general contractors.

Mechanical & Electrical Inspection

Udelhoven Oilfiystem Services

Anchorage office:
184 E. 53rd Ave.
Anchorage, AK 99518
Phone: (907) 344-1577
Fax: (907) 522-2541
Nikiski office:
P.O. Box 8349
Nikiski, AK 99635
Phone: (907) 776-5185
Fax: (907) 776-8105
Prudhoe office:
Pouch 340103
Prudhoe Bay, AK 99734
Phone: (907) 659-8093
Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Medical Facilities & Emergency Response

Aeromed International
4700 Business Park Blvd., Ste. E25
Anchorage, AK 99503
Contact: Brooks Wall, director
Phone: (907) 677-7501
Fax: (907) 677-7502
Email: info@aeromed.com
Web site: www.aeromed.com
Aeromed International is an all jet critical care air ambulance fleet based in Anchorage. Medical crews are certified Flight Nurses and certified Flight Paramedics.

Medical Services

Aeromed International
4700 Business Park Blvd., Ste. E25
Anchorage, AK 99503
Contact: Brooks Wall, director
Phone: (907) 677-7501
Fax: (907) 677-7502
Email: info@aeromed.com
Web site: www.aeromed.com
Aeromed International is an all jet critical care air ambulance fleet based in Anchorage. Medical crews are certified Flight Nurses and certified Flight Paramedics.

Kuukpik Arctic Catering

5761 Silverado Way, Ste P
Anchorage, AK 99518
Contact: Rick MacMillan
Phone: (907) 562-5588
Fax: (907) 562-5898
Email: rickkac@aol.com

WSI-Total Safety

209 E. 51st Ave.
Anchorage, AK 99503
Contact: Bob Pettit, district mgr.
Phone: (907) 743-9871
Fax: (907) 743-9872
Email: bpettit@totalsafety.com
Web site: www.totalsafety.com
A full service safety company specializing in remote medical support, expeditors, confined space services, H2S and safety consultants, rental/sales of gas detection and breathing air systems.

Meetings & Conventions

Hilton Anchorage Hotel

500 West Third Ave.
Anchorage, AK 99501
Contact: Karen Boshell
Phone: (907) 272-7411
Phone: 1-800-445-8667
Fax: (907) 265-7042
Website: www.anchorage.hilton.com
At the Hilton, guests discover unexpected luxury. We are just steps away from shopping, day tours, fishing and the convention center. The Hilton's 600 guest rooms and suites, three restaurants, indoor pool, and native art collection will make your stay complete.

Hotel Captain Cook

4th & K St.
Anchorage, AK 995
Phone: (907) 276-6000
Website: www.captaincook.com
Alaska's only member of Preferred Hotels and Resorts Worldwide. 547 rooms including 96 suites, three restaurants and a coffee bar. Located in downtown Anchorage.

Movers/Relocation

Capital Office Systems

1120 E. 35th Ave.
Anchorage, AK 99508
Contact: Leslye Langla, managing direct.
Phone: (907) 777-1501
Fax: (907) 777-1515
Email: llangla@capital-office.com
Asset management, systems furniture, project coordination, space planning, systems delivery/installation, furniture refurbishing, and relocation/remodel services. Authorized Steelcase dealer for Alaska.

Mud & Mudlogging Services

Epoch Well Services

5801 Silverado Way
Anchorage, AK 99518
Contact: Brady Killmer, AK div. mgr.
Phone: (907) 561-2465
Fax: (907) 561-2474
Email: Brady.Killmer@epochwellservices.com
With over 250 wells logged since 1989, Epoch is the leading provider of advanced mudlogging services in Alaska. Our DML 2000 software assimilates a comprehensive database of geological and drilling information with presentations available in a variety of hardcopy and digital formats.

Horizon Well Logging

351 E. 92nd Ave, Suite A
Anchorage, AK 99515
Contact: Bernie Leas, AK oper. mgr.
Phone: (907) 563-7002
Fax: (907) 563-7005
Email: bleas@mudloggers.com
Other office
711 St. Andrews Way
Lompoc, CA 93436
Phone: (805) 733-0972
Web site: www.horizon-well-logging.com
Mudlogging service with expert geologists, reliable equipment and innovative software. Logs, digital and graphic data, and communications to suit your needs. Cost effective well-site data solutions.

Office Furniture

Capital Office Systems

1120 E. 35th Ave.
Anchorage, AK 99508
Contact: Leslye Langla, managing direct.
Phone: (907) 777-1501
Fax: (907) 777-1515
Email: llangla@capital-office.com
Asset management, systems furniture, project coordination, space planning, systems delivery/installation, furniture refurbishing, and relocation/remodel services. Authorized Steelcase dealer for Alaska.

Oilfield Services

Alaska Cover-All LLC

6740 Jollipan Crt.
Anchorage, AK 99507
Contact: Paul Nelson, mgr.
Phone: (907) 346-1319
Fax: (907) 346-4400
Email: paul@alaskacoverall.com
Contact: Scott Coon
Phone: (907) 646-1219
Fax: (907) 646-1253
Email: scott@alaskacoverall.com
National Call Center: 1-800-268-3768
We are the Alaska dealers for Cover-All Building Systems. Steel framed, fully engineered, LDPE fabric covered, portable buildings in 18 to 270 foot widths and any length.

Rain for Rent

43784 Kenai Spur Hwy.
Kenai, AK 99611
Contact: Randy Harris, branch mgr.
Phone: (907) 283-4487
Fax: (907) 283-4528
Email: rharris@rainforrent.com
Web site: www.rainforrent.com
Other Office:
1642 Bannister Dr.
Anchorage, AK 99508
Phone: (907) 440-2299
Rain for Rent combines rental tanks, pipe, and filtration systems for solutions to temporary liquid-handling needs. We offer engineering and on-site personnel – 24/7, 365 days a year.

Superior Machine & Welding

1745 Ship Ave.
Anchorage, AK 99501
Contact: Jantina Lunsford, pres.
Phone: (907) 277-3538
Fax: (907) 277-4999
Email: smwj@acsalaska.net
Web site: superiormachine.net
To meet your needs we do oilfield connections, propellers, couplings, shafts, bearings, sand-blasting, welding, line boring, blocking gears, heavy equipment repair, brake rotors and custom machining.

Photography

CoreMongers

6212 Magnaview Dr.
Eagle River, AK 99577
Contact: Clifton M. Posey
Phone: (907) 317-2361
Web site: CoreMongers.com
CoreMongers specializes in high resolution core photography and other whole core services including core slabbing and core plugging. CoreMongers is based locally in Anchorage.

Judy Patrick Photography

430 W. 7th Ave., Ste. 220
Anchorage, AK 99501
Contact: Judy Patrick
Phone: (907) 258-4704
Fax: (907) 258-4706
Email: jppphoto@mtaonline.net
Web site: JudyPatrickPhotography.com
Creative images for the resource development industry.

Pipe, Fittings & Thread Technology

Petroleum Equipment & Services

5631 Silverado Way, Ste G
Anchorage, AK 99518
Contact: Kevin Durling/Donald Parker
Phone: (907) 248-0066
Fax: (907) 248-4429
Email: sales@pesiak.com
Web site: www.pesiak.com
P.E.S.I. provides both conventional and specialty products and services for the Alaska oil industry. Regardless of your location, you will receive products and service that is guaranteed to meet your requirements.

Unique Machine

a subsidiary of Sumitomo Corp.
5839 Old Seward Hwy
Anchorage, AK 99518
Contact: Pat Hanley, gen. mgr.
Phone: (907) 563-3012
Fax: (907) 562-1376
Email: pat.hanley@umalaska.com
Web site: www.unique-machine.com
Connections; API 5CT, API 7B, Grant Prideco H-Series, Hydril, Hunting, Atlas Bradford, NS Technology Co. Inc. Vallourec and Vam PTS proprietary connections.

Pipeline Maintenance

American Marine Corp.

6000 A St.
Anchorage, AK 99518
Contact: Tom Ulrich, reg. mgr. svc. group
Phone: (907) 562-5420
Fax: (907) 562-5426
Email: alaska@amsghq.com
Web site: www.amsghq.com
American Marine Corp. provides full service marine construction and diving services throughout Alaska and the Pacific Basin.

ASRC Energy Services – Pipeline, Power & Communications

3900 C St.,
Anchorage, AK 99503
Contact: Wade Blasingame
Phone: (907) 339-6400
Fax: (907) 339-6444
Email: wade.blasingame@asrcenergy.com
Web site: www.asrcenergy.com
Pipeline construction and maintenance, fiber optic cable installation.

Offshore Divers

5400 Eielson St.
Anchorage, AK 99518
Contact: Don Ingraham, owner/mgr.
Contact: Leif Simcox, owner/oper. mgr.
Phone: (907) 563-9060
Fax: (907) 563-9061
Email: don@offshoredivers.com
Web site: http://www.offshoredivers.com

Offshore Divers is an Alaska owned diving contractor specializing in sub-sea oilfield work on mooring systems, pipelines, platforms and docks in Cook Inlet, on the North Slope and in Valdez.

Peak Oilfield Service Co.

2525 C St., Ste. 201
Anchorage, AK 99503
Contact: Ben Cleveland
Phone: (907) 263-7000
Fax: (907) 263-7070
E-Mail: ben.cleveland@peakalaska.com
Website: www.peakalaska.com
Alaska based general contractors.

VECO

949 E. 36th Ave., Ste. 500
Anchorage, AK 99508
Contact: Emily Cross
Phone: (907) 762-1510
Fax: (907) 762-1001
Email: emily.cross@veco.com
Web site: www.VECO.com
VECO is a multi-national corporation that provides services, project management, engineering, procurement, construction, operations and maintenance – to the energy, resource and process industries and the public sector.

Plumbing

Udelhoven Oilfield System Services

Anchorage office:
184 E. 53rd Ave.
Anchorage, AK 99518
Phone: (907) 344-1577
Fax: (907) 522-2541
Nikiski office:
P.O. Box 8349
Nikiski, AK 99635
Phone: (907) 776-5185
Fax: (907) 776-8105
Prudhoe office:
Pouch 340103
Prudhoe Bay, AK 99734
Phone: (907) 659-8093
Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Power Generation

Pacific Power Products

8001 Petersburg St.
Anchorage, AK 99507
Contact: Sales, Service & Parts
Phone: (907) 522-3434
Fax: (907) 522-1198
Web site: www.pacificdda.com
Other office:
3177 N. Van Horn Rd.
Fairbanks, AK 99709
Phone: (907) 479-1235
Fax: (907) 479-1237
We are distributors for Detroit Diesel, Allison and Kohler. We have served Alaska for over 30 years with quality products for the petroleum industry.

Process Equipment

Natco Group

P.O. Box 850, Stn. T
Calgary, Alberta T2H2H3

Contact: Kevin Baird, bus. dev. mgr.
Phone: (403) 203-2103
Fax: (403) 236-0488
E-mail: kbaird@natco-ca.com
Website: www.natcogroup.com
Natco Group engineers, designs and manufactures process, wellhead and water treatment equipment and systems used in the production of oil and gas worldwide.

Procurement Services

Alaska Anvil

509 W. 3rd Ave.
Anchorage, AK 99501-2237
Contact: Frank Weiss
Phone: (907) 276-2747
Fax: (907) 279-4088
Web site: anvilcorp.com
Other office: Kenai
50720 Kenai Spur Hwy, Mile 24.5
Kenai, AK 99611
Phone: (907) 776-5870
Fax: (907) 770-5871
Multi-discipline engineering and design services including construction management for petro-chemical and heavy industrial client projects.

MRO Sales

5631 Silverado Way, Unit G
Anchorage, AK 99518
Contact: Don Powell
Phone: (907) 248-8808
Fax: (907) 248-8878
Email: Sales1@mrosalesinc.com
Web site: www.mrosalesinc.com
Other offices:
Kenai: Al Hull (907) 335-2782
We provide Professional Procurement Service for hard-to-find supplies, parts and equipment. Regardless of your location, you will receive service that is guaranteed to meet your requirements. From Anchorage to Siberia, from shipping to communications, you receive service from the experts that have 'Been There, Done That'

NANA/Colt Engineering, LLC

700 G Street, 5th floor
Anchorage, AK 99501
Contact: Greg C. Cooke
Title: Business Development & External Relations Manager
Phone: (907) 273-3933
Fax: (907) 273-3990
NANA/Colt offers project management, engineering, design, construction management, and procurement services to the oil industry.

Tubular Solutions Alaska, LLC

310 K Street, Suite 402
Anchorage, AK 99501
Contact: John Harris, general manager
Phone: (907) 770-8700
Fax: (907) 222-1203
Email: tsaocgsales@tsalaska.com
TSA is a fully integrated supply chain service company providing forecasting, procurement and coordination services aimed at reducing total cost of ownership for OCTG product.

Production Equipment

Oilfield Improvements

1902 North Yellowood Ave.

Broken Arrow, OK 74145
 Contact: Hughes Coston SR
 Phone: (918) 250-5584
 Phone: (800) 537-9327
 Fax: (918) 250-4666
 Email: info@rodguides.com
 Website: www.rodguides.com
Sucker rod guides – The Ultra Flow field installed guide, The Wheeled Rod Guide

Real Estate

Alaska Railroad Corp.
 P.O. Box 107500
 Anchorage, AK 99510
 Contact: Amber Dyson, Marketing and Logistics Technician
 Phone: (907) 265-2485
 Fax: (907) 265-2597
 Email: dysona@akrr.com
The Alaska Railroad Corporation offers real estate, passenger and freight services – including complete services to move your freight between Alaska, the Lower 48 and Canada.

JEMS Real Estate
 P.O. Box 190530
 Anchorage, AK 99519
 1417 W. Northern Lights Blvd., Ste. B
 Anchorage, AK 99503
 Contact: Michael/Jo Ellen Smith
 Phone: (907) 258-5367
 Fax: (907) 258-5542
 Email: info@jemsrealestate.com
 Web site: www.jemsrealestate.com
JEMS Real Estate specializing in real estate sales, leasing, property management, condo association management and property rental.

Prudhoe Bay Shop & Storage
 Deadhorse Airport
 Deadhorse, AK 99734
 Contact: J. Harper Gaston, president
 P.O. Box 670
 Greenville, GA 30222
 Phone: (706) 672-0999
 Fax: (706) 672-1188
 Email: jclcr@numail.org
Space designed for oilfield services. Located one-half mile north of Deadhorse airport. 800 sf.–1,200 sf. individual or combined units. Rent includes heat, snow removal, maintenance and repairs.

Recycling Waste Management

Colville
 Pouch 340012
 Prudhoe Bay, AK 99734
 Contact: Mike Kunkel/John Daly gen. mgrs., Craig Welch, mgr. special projects
 Phone: (907) 659-3197
 Fax: (907) 659-3190
 Email: prudhoe1@aol.com
Diesel, gasoline, jet fuel, aviation gasoline in bulk and small quantity deliveries, electronic card-lock fleet management, solid waste and recycling, industrial gases and solid waste. Tesoro fuel station.

NEI Fluid Technology
 3408 Arctic Blvd.
 Anchorage, AK 99503
 Contact: Kathryn Russell, president
 Phone: (907) 561-4820
 Fax: (907) 562-2316
 Email: sales@neifluid.com

Suppliers of petrochemical refueling and testing equipment, meters and valve systems for the oil and gas industry and portable measurement for petroleum, chemicals and bulk liquids. We also supply refrigerant recovery and recycling equipment.

Pacific Environmental (PENCO)
 6000 A St.
 Anchorage, AK 99518
 Contact: Tom Ulrich, reg. mgr. American Maine svc. group
 Phone: (907) 562-5420
 Fax: (907) 562-5426
 Email: alaska@amsghq.com
 Web site: www.amsghq.com
PENCO provides environmental response, containment and clean up. Hazardous wastes and contaminated site clean up and remediation. Asbestos and lead abatement. Petroleum vessel services and bulk fuel oil facility and storage tank maintenance, management and operations.

Quadco
 6116 Nielson Way
 Anchorage, AK 99518
 Contact: David Baggett, VP, Alaska manager
 Phone: (907) 563-8999
 Fax: (907) 563-8985
 Email: dbaggett@quadcoinc.com
 Other offices: Farmington NM, Denver CO, Casper WY
Quadco has supplied services to the Alaska oilfield since 1976. We have trained personnel to help with instrumentation, solids control, pipe handling and Top Drive drilling equipment. 24 hour on call.

Reporting Software

Epoch Well Services
 5801 Silverado Way
 Anchorage, AK 99518
 Contact: Brady Killmer, AK div. mgr.
 Phone: (907) 561-2465
 Fax: (907) 561-2474
 Email: Brady.Killmer@epochwellservices.com
PERC is a Windows based relational database program for morning reports, well planning, drilling, completion and workover reports. RIGREPORT provides contractors with an electronic tour sheet for morning reports and payroll reporting.

Restaurants

Bombay Deluxe Indian Restaurant
 555 W. Northern Lights Blvd.
 Anchorage, AK 99505
 Contact: Sunil Sethi, President
 Phone: (907) 277-1200
 Fax: (907) 644-4523
 Email: sunil@bombaydeluxe.com
 Web site: www.bombaydeluxe.com
Bombay Deluxe (www.bombaydeluxe.com) is the only authentic Indian Restaurant in the State of Alaska. Tantalize your taste buds with our Traditional Naan Bread, Tandoori Chicken and Palak Paneer. Bombay Deluxe – the spice of life.

Hotel Captain Cook
 4th & K St.
 Anchorage, AK 995
 Phone: (907) 276-6000
 Website: www.captaincook.com

Alaska's only member of Preferred Hotels and Resorts Worldwide. 547 rooms including 96 suites, three restaurants and a coffee bar. Located in downtown Anchorage.

Rigging Supplies

Arctic Wire Rope & Supply
 6407 Arctic Spur Rd.
 Anchorage, AK 99518
 Contact: Jill Reeves
 Phone: (907) 562-0707
 Fax: (907) 562-2426
 Email: awrs@customcpu.com
 Web site: www.arcticwirerope.com
Arctic Wire Rope & Supply is Alaska's largest and most complete rigging supply source. We specialize in custom sling fabrication (wire rope, web, chain, and polyester round.)

Jackovich Industrial & Construction Supply
 1600 Wells St.
 Fairbanks, AK 99707
 Contact: Buz Jackovich
 Phone: (907) 456-4414
 Fax: (907) 452-4846
 Anchorage office
 1716 Post Rd.
 Phone: (907) 277-1406
 Fax: (907) 258-1700
24-hour emergency service. With 30 years of experience, we're experts on arctic conditions and extreme weather.

Superior Machine & Welding
 1745 Ship Ave.
 Anchorage, AK 99501
 Contact: Jantina Lunsford, pres.
 Phone: (907) 277-3538
 Fax: (907) 277-4999
 Email: srmwj@acsalaska.net
 Web site: superiormachine.net
To meet your needs we do oilfield connections, propellers, couplings, shafts, bearings, sand-blasting, welding, line boring, blocking gears, heavy equipment repair, brake rotors and custom machining.

Right of Way Maintenance

Cruz Construction
 HC04 Box 9323
 Palmer, AK 99645
 Contact: Dave or Dana Cruz
 Phone: (907) 746-3144
 Fax: (907) 746-5557
 Email: cruzco@alaska.net
General contractor specializing in heavy civil construction, horizontal direction drilling for utilities. Ice road and ice bridge construction throughout Alaska in support of resource development.

Safety Equipment & Supplies

3M Alaska
 11151 Calaska Circle
 Anchorage, AK 99515
 Contact: Paul Sander, manager
 Phone: (907) 522-5200
 Fax: (907) 522-1645
 Email: innovation.3malaska@mmm.com
 Web site: www.3m.com
Serving Alaska for over 34 years, 3M Alaska offers total solutions from the wellhead to the retail pump with a broad range of products

and services – designed to improve safety, productivity and profitability.

Arctic Wire Rope & Supply

6407 Arctic Spur Rd.
Anchorage, AK 99518
Contact: Jill Reeves
Phone: (907) 562-0707
Fax: (907) 562-2426
Email: awrs@customcpu.com
Web site: www.arcticwirerope.com
Arctic Wire Rope & Supply is Alaska's largest and most complete rigging supply source. We specialize in custom sling fabrication (wire rope, web, chain, and polyester round.)

BW Technologies

3279 West Pioneer Pkwy.
Arlington, TX 76013
Contact: Inside Sales Rep
Phone: (817) 274-2487
Fax: (817) 274-8321
Email: info@bwtnet.com
Canadian Office:
2840 2 Ave. SE
Calgary, AB T2A 7X9
Contact: Inside Sales Rep
Phone: (800) 663-4164
Fax: (403) 273-3708
Email: info@bwtnet.com
Web site: www.gasmonitors.com
BW designs, manufactures and distributes a full line of cutting-edge gas detection instrumentation for protection of personnel and facilities worldwide.

Brooks Range Supply

Pouch 340008
1 Old Spine Road
Prudhoe Bay, AK 99734
Contact: Craig Welch, Mike Kunkel
Phone: (907) 659-2550
Toll Free: (866) 659-2550
Fax: (907) 659-2650
E-Mail: brooks@astacalaska.com
Your source on the Slope for safety supplies, welding supplies, automotive and truck parts, hardware, tools, steel, building materials, glass, propane, hydraulic hoses and fittings, paint and chemicals. Napa and True Value Hardware distribution. Own Prudhoe Bay General Store that carries various sundries and is home to the Prudhoe Bay Post Office.

Jackovich Industrial & Construction Supply

1600 Wells St.
Fairbanks, AK 99707
Contact: Buz Jackovich
Phone: (907) 456-4414
Fax: (907) 452-4846
Anchorage office
1716 Post Rd.
Phone: (907) 277-1406
Fax: (907) 258-1700
24-hour emergency service. With 30 years of experience, we're experts on arctic conditions and extreme weather.

Pipe Wranglers Canada (2004) Inc.

5400 39139 Highway 2A
Red Deer, AB Canada T4S-2B3
Contact: Vince Morelli, executive vp
Phone: (403) 342-4441
Fax: (403) 342-6613
Email: vince@pipewranglers.com
Web site www.pipewranglers.com
PWCI is a manufacturing & service company of

pipe handling equipment. We are manufacturers of hydraulic catwalks for service rigs and drilling rigs onshore and offshore.

RAE Systems

1339 Moffett Park Dr.
Sunnyvale, CA 94089
Contact: Amanda Leet, mktg.
Phone: (408) 585-3522
Fax: (408) 752-0724
Email: aleet@raesystems.com
Web site: www.raesystems.com
RAE Systems is manufacturer of rapidly-deployable, multi-sensor chemical detection monitors and networks for homeland security and industrial applications. RAE Systems offers a full line of portable single-sensor chemical and radiation detection products.

Unitech

2130 E. Dimond Blvd.
Anchorage, AK 99507
Contact: Debbie Hawley
Phone: (907) 349-5142
Phone: (800) 649-5859
Fax: (907) 349-2733
Email: unitech@alaska.com
Email: dhawley@unitechofalaska.com
UOA is Alaska's only 24-hour oil spill remediation, environmental and industrial supply company. Specialty areas include sorbents, geotextile, containment berms, drums and ice melt.

Wiggy's-Alaska!

8225 Old Seward Hwy., Suite A
Anchorage, AK 99518
Contact: Marc Taylor Owner/Alaska Representative
Phone: 907-336-1330
Fax: 907-336-1330
Email: wiggysalaska@alaska.net
Web site: www.wiggys.com
As a result of the light weight and effectiveness of Lamelite (TM) insulation in the cold weather garment industry, Wiggy's of Grand Junction, CO has opened Wiggy's-Alaska! in order to serve the petroleum industry of Alaska.

Security

Kuukpik Arctic Catering

5761 Silverado Way, Ste P
Anchorage, AK 99518
Contact: Rick MacMillan
Phone: (907) 562-5588
Fax: (907) 562-5898
Email: rickkac@aol.com

Seismic & Geophysical

Hunter 3-D

6001 Savoy, Ste. 110
Houston, TX 77036
Contact: Dan Huston, vice president
Phone: (713) 981-4650
Fax: (713) 981-4650
Email: hunter3d@wt.net
Web site: www.hunter3dinc.com
Hunter 3-D is a geophysical consulting company based in Houston, Texas. We interpret seismic, gravity and magnetic data for projects in Alaska and worldwide.

Kuukpik/Veritas

2000 E. 88th Ave.
Anchorage, AK 99507
Contact: Jeff Hastings

Phone: (907) 276-6037
Fax: (907) 279-5740
Email: Jeff_Hastings@VeritasDGC.com

PGS Onshore

341 W. Tudor Rd., Ste. 206
Anchorage, AK 99503
Contact: Larry Watt, Alaska area mgr.
Phone: (907) 569-4049
Fax: (907) 569-4047
Email: larry.watt@pgsonshore.com
Houston Office
738 Hwy 6 South, Ste 900
Houston, TX 77079
Contact: Gehrig Schultz
Phone: (281) 589-6732
Fax: (281) 589-6685
Email: gehrig.schultz@pgsonshore.com
Geophysical acquisition and processing for the petroleum industry. PGS Onshore provides fully rubber tracked Arctic geophysical crews to acquire the highest density data with the softest environmental footprint on the North Slope.

WesternGeco

10001 Richmond Ave.
Houston, TX 77042
Phone: (713) 689-2567
Fax: (713) 689-5432
Email: cchodaniecky@westerngeco.com
WesternGeco is the world's leading seismic services company, assisting the E&P industry in exploration and reservoir imaging, monitoring, and development. Revolutionary Q-Technology provides unmatched reservoir imaging and monitoring capabilities.

Shops/Storage Space

Prudhoe Bay Shop & Storage

Deadhorse Airport
Deadhorse, AK 99734
Contact: J. Harper Gaston, president
P.O. Box 670
Greenville, GA 30222
Phone: (706) 672-0999
Fax: (706) 672-1188
Email: jclrcr@numail.org
Space designed for oilfield services. Located one-half mile north of Deadhorse airport. 800 sf.-1,200 sf. individual or combined units. Rent includes heat, snow removal, maintenance and repairs.

Soil Stabilization

Arctic Foundations

5621 Arctic Blvd.
Anchorage, AK 99518-1667
Contact: Ed Yarmak
Phone: (907) 562-2741
Fax: (907) 562-0153
Email: info@arcticfoundations.com
Web site: www.arcticfoundations.com
Soil stabilization – frozen barrier and frozen core dams to control hazardous waste and water movement. Foundations – maintain permafrost for durable high capacity foundations.

Space Design/Planning

Capital Office Systems

1120 E. 35th Ave.
Anchorage, AK 99508
Contact: Leslye Langla, managing direct.

Phone: (907) 777-1501
 Fax: (907) 777-1515
 Email: llangla@capital-office.com
Asset management, systems furniture, project coordination, space planning, systems delivery/installation, furniture refurbishing, and relocation/remodel services. Authorized Steelcase dealer for Alaska.

Steel Fabrication

Holiday – Parks, Inc.
 1820 Marika St.
 Fairbanks, AK 99709
 Contact: Jerry Freel, vp ops. AK
 Phone: (907) 452-7151
 Fax: (907) 452-3800
 Email: jfreel@holiday-parks.alaska.com
 Web site: www.holiday-parks.com
Holiday-Parks is a sheet metal fabrication that involves welding. We also do heating ventilation and air conditioning.

Peak Oilfield Service Co.
 2525 C St., Ste. 201
 Anchorage, AK 99503
 Contact: Ben Cleveland
 Phone: (907) 263-7000
 Fax: (907) 263-7070
 E-Mail: bencleveland@peakalaska.com
 Website: www.peakalaska.com
Alaska based general contractors.

Ranes & Shine Welding
 6111 Quinhagak St.
 Anchorage, AK 99507
 Contact: Tom Ranesh, owner
 Contact: Mike Prince, shop fore.
 Phone: (907) 868-5079
 Fax: (907) 868-5087
 Email: tomranesh@hotmail.com
 Web site: raneshandshine.com
We are a custom welding and fabrication shop with a 20' brake, 13 1/2' shear, computerized plasma table and mobile welding trucks.

STEELFAB
 2132 Railroad Ave.
 Anchorage, AK 99501
 Contact: Janet Faulkner, vice president
 Phone: (907) 264-2819
 Fax: (907) 276-3448
 Email: jfaulkner@steelfabak.com
STEELFAB is the largest Alaskan-owned steel service center in the state. It provides pressure vessels, modules, special design items and raw steel products.

Totem Equipment & Supply
 2536 Commercial Dr.
 Anchorage, AK 99501
 Contact: Mike Huston, vp
 Phone: (907) 276-2858
 Fax: (907) 258-4623
 Email: sales@toteminc.com
 Web site: www.toteminc.com
Totem Equipment & Supply Inc. locally owned and operated since 1961. Supplies light, medium and heavy equipment. Specializing in temporary and permanent heating solutions.

Udelhoven Oilfield System Services
 Anchorage office:
 184 E. 53rd Ave.
 Anchorage, AK 99518
 Phone: (907) 344-1577
 Fax: (907) 522-2541

Nikiski office:
 P.O. Box 8349
 Nikiski, AK 99635
 Phone: (907) 776-5185
 Fax: (907) 776-8105
 Prudhoe office:
 Pouch 340103
 Prudhoe Bay, AK 99734
 Phone: (907) 659-8093
 Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Welding Services
 P.O. Box 7248
 Nikiski, AK 99635
 Mile 20.5 Kenai Spur Hwy.
 North Kenai, AK
 Contact: Keith T. Raham
 Phone: (907) 776-8279
 Fax: (907) 776-8279
 Cell Phone: (907) 252-5466
General Contractor #27005. Oilfield and general welding fabrication and repair services including aluminum, stainless steel and carbon steel.

Steel Sales

Colville
 Pouch 340012
 Prudhoe Bay, AK 99734
 Contact: Mark Helmericks, president; Rick Hofreiter
 Phone: (888) 659-3198
 Contact: Doug Clinton, vice president
 Phone: (907) 224-2533
 Fax: (907) 659-3190
Diesel, gasoline, jet fuel, aviation gasoline in bulk and small quantity deliveries, electronic card-lock fleet management, solid waste and recycling, industrial gases and solid waste. Tesoro fuel station.

STEELFAB
 2132 Railroad Ave.
 Anchorage, AK 99501
 Contact: Janet Faulkner, vice president
 Phone: (907) 264-2819
 Fax: (907) 276-3448
 Email: jfaulkner@steelfabak.com
STEELFAB is the largest Alaskan-owned steel service center in the state. It provides pressure vessels, modules, special design items and raw steel products.

Surveying & Mapping

ASTAC/fm, a division of ASTAC
 4300 B St., Ste. 501
 Anchorage, AK 99503
 Contact: Don Nelson
 Phone: (907) 563-3989
 Phone: 1-800-478-6409
 Fax: (907) 563-1932
 Email: don@astac.net
Provides expertise in implementing GIS technology whether data conversions or a complete turnkey solution.

Kuukpik - LCMF
 139 E. 51st Ave.
 Anchorage, AK 99503
 Contact: Richard Rearick, architectural mgr.
 Contact: Derek Howard, survey mgr.
 Contact: Wiley Wilhelm, engineering mgr.
 Phone: (907) 273-1830

Fax: (907) 273-1831
 Email: receptionist@lcmf.com
 Other Offices:
 Barrow: (907) 852-8212
 Email: ktooovak@ukpik.com
 Alpine: (907) 670-4739
 Email: alp1035@ppco.com
Statewide contractor project support surveyors; remote site land and hydrographic surveys for government and private; oil and gas development surveying, mapping, and permitting.

Lounsbury and Associates
 5300 A St.
 Anchorage, AK 99518
 Contact: Ken Ayers
 Email: k.ayers@lounsburyinc.com
 Contact: Jim Sawhill
 Email: j.sawhill@lounsburyinc.com
 Phone: (907) 272-5451
 Fax: (907) 272-9065
 Toll Free: (800) 478-5451
 Web site: www.lounsburyinc.com
Specializing in surveying for Alaska oil and gas exploration, oilfield development and transportation systems, conventional and GPS surveying, and mapping.

Tank Fabrication

Northern Transportation Co.
 Alaska: 3015 Madison Way
 Anchorage, AK 99508
 Contact: Laurie Gray, agent
 Phone: (907) 279-3131
 Cell: (907) 229-0656
 Phone: (800) 999-0541
 Email: lag@alaska.net
 Canada: 42003 McKenzie Hwy.
 Hay River, NWT X0E0R9
 Contact: John Marshall
 Phone: (867) 874-5167
 Cell: (867) 874-1003
 Fax: (867) 874-5179
 Email: jmarshall@ntcl.com
 Web site: www.ntcl.com
NTCL, Canada's largest and oldest northern marine transportation company, ships dry cargo and fuel to communities and camps along the Mackenzie River, the Beaufort Sea coast and Alaska's North Slope.

Telephone Equipment & Sales

ASTAC
 4300 B St., Ste. 501
 Anchorage, AK 99503
 Contact: David Fauske
 Phone: (907) 563-3989
 Phone: 1-800-478-6409
 Fax: (907) 563-1932
 Email: david@astac.net
The North Slope's leader in providing local and long distance service, Internet, wireless and data services, including transparent LAN. We also have 700 MHz licensed spectrum available for nomadic data applications and coverage off the wired network.

North Slope Telecom
 2020 E. Dowling, Ste. 3
 Anchorage, AK 99507
 Contact: Bill Laxson, president
 Phone: (907) 562-4693
 Fax: (907) 562-0818
 Email: info@nstiak.com

Web site: www.nstiak.com
 Design, installation and maintenance of tele-
 phone, cable plant, fiber optics, data network,
 VOIP, paging and cellular systems. Twenty years
 of arctic experience.

Temporary Placement Services

Chiulista Camp Services/Mayflower Catering

6613 Brayton Dr., Ste. C
 Anchorage, AK 99507
 Contact: George B. Gardner, pres/gm
 Phone: (907) 278-2208
 Fax: (907) 677-7261
 Email: ggardner@calistacorp.com
The 100 percent Alaska Native owned and operated catering company on the North Slope, catering and housekeeping to your tastes, not ours.

Cook Inlet Tribal Council-Alaska's People

3600 San Jeronimo Dr.
 Anchorage, AK 99508
 Contact: Carol Wren, director
 Phone: (907) 793-3371
 Fax: (907) 793-3392
 Email: cwren@citci.com
 Web site: www.citci.com
Alaska's People specializes in Native Employment statewide. We have placed thousands of Native Alaskans and American Indians into all levels of employment from entry to executive.

NMS Employee Leasing

4041 B Street
 Anchorage, AK 99503
 Contact: Cathy Scanlon
 Phone: (907) 273-2430
 Fax: (907) 273-2490
 Email: cathy.scanlon@nana.com
 Web site: www.nmsempleeleasing.com
Provides professional, technical, and traditional resources for full time, part time, long term or temporary employees. Complete reference check, 10-year criminal background check, 5 panel drug screen and evaluation for every employee. Quality assessment and computer based testing.

Tire Sales & Service

TDS Tire Distribution Systems

1150 E. International Airport Rd.
 Anchorage, AK 99518
 Contact: Mike Weitz, mgr.
 Phone: (907) 562-2010
 Fax: (907) 563-7097
 Email: 943@tdstires.com
 Other Office:
 3601 S. Cushman
 Fairbanks, AK 99701
Sales and service of passenger, truck, or tires and retreading of tires.

Training

University of Alaska
 UAA Engineering, Science & Project Management (ESPM)
 Graduate Programs
 University Center, 104
 Anchorage, AK 99503

Contact: Dr. Jang Ra
 Phone: (907) 786-1862
 Email: afjwr@uaa.alaska.edu
 Web site: www.uaa.alaska.edu/espm
Nation's most respected program, training professionals to plan execute and lead projects in all areas of business industry and government. Learn more at www.uaa.alaska.edu/espm.

Underwater NDT & Photography

American Marine Corp.

6000 A St.
 Anchorage, AK 99518
 Contact: Tom Ulrich, reg. mgr. svc. group
 Phone: (907) 562-5420
 Fax: (907) 562-5426
 Email: alaska@amsghq.com
 Web site: www.amsghq.com
American Marine Corp. provides full service marine construction and diving services throughout Alaska and the Pacific Basin.

Offshore Divers

5400 Eielson St.
 Anchorage, AK 99518
 Contact: Don Ingraham, owner/mgr.
 Contact: Leif Simcox, owner/oper. mgr.
 Phone: (907) 563-9060
 Fax: (907) 563-9061
 Email: don@offshoredivers.com
 Web site: <http://www.offshoredivers.com>
Offshore Divers is an Alaska owned diving contractor specializing in sub-sea oilfield work on mooring systems, pipelines, platforms and docks in Cook Inlet, on the North Slope and in Valdez.

Underwater Welding

American Marine Corp.

6000 A St.
 Anchorage, AK 99518
 Contact: Tom Ulrich, reg. mgr. svc. group
 Phone: (907) 562-5420
 Fax: (907) 562-5426
 Email: alaska@amsghq.com
 Web site: www.amsghq.com
American Marine Corp. provides full service marine construction and diving services throughout Alaska and the Pacific Basin.

Offshore Divers

5400 Eielson St.
 Anchorage, AK 99518
 Contact: Don Ingraham, owner/mgr.
 Contact: Leif Simcox, owner/oper. mgr.
 Phone: (907) 563-9060
 Fax: (907) 563-9061
 Email: don@offshoredivers.com
 Web site: <http://www.offshoredivers.com>
Offshore Divers is an Alaska owned diving contractor specializing in sub-sea oilfield work on mooring systems, pipelines, platforms and docks in Cook Inlet, on the North Slope and in Valdez.

Vehicle Repair

Kenworth Alaska
 2838 Porcupine Dr.
 Anchorage, AK 99501
 Contact: Jim Scherieble, branch mgr.
 Phone: (907) 279-0602
 Phone: (800) 478-0602

Fax: (907) 258-6639
 Email: parts@kenworthalaska.com
 Email: sales@kenworthalaska.com
 Web site: www.kenworthalaska.com
 Fairbanks office:
 3730 Braddock St.
 Fairbanks, AK 99701
 Contact: Tom Clements, branch mgr.
 Phone: (907) 455-9900
 Fax: (907) 479-8295
Kenworth Alaska is a full service truck dealership in two locations – Anchorage and Fairbanks. New and used truck sales, parts and service.

Seekins Ford Lincoln Mercury

1625 Old Steese Hwy.
 Fairbanks, AK 99701
 Contact: Steven Angel, fleet sales mgr.
 Phone: (907) 459-4044
 Fax: (907) 450-4007
 Email: fleetsales@seekins.com
 Web site: www.seekins.com
Ford Lincoln Mercury dealer located in Fairbanks Alaska providing solutions to your transportation needs. Parts and service support in Fairbanks and Prudhoe Bay.

Vehicle Sales/Rental

Kenworth Alaska

2838 Porcupine Dr.
 Anchorage, AK 99501
 Contact: Jim Scherieble, branch mgr.
 Phone: (907) 279-0602
 Phone: (800) 478-0602
 Fax: (907) 258-6639
 Email: parts@kenworthalaska.com
 Email: sales@kenworthalaska.com
 Web site: www.kenworthalaska.com
 Fairbanks office:
 3730 Braddock St.
 Fairbanks, AK 99701
 Contact: Tom Clements, branch mgr.
 Phone: (907) 455-9900
 Fax: (907) 479-8295
Kenworth Alaska is a full service truck dealership in two locations – Anchorage and Fairbanks. New and used truck sales, parts and service.

Seekins Ford Lincoln Mercury

1625 Old Steese Hwy.
 Fairbanks, AK 99701
 Contact: Steven Angel, fleet sales mgr.
 Phone: (907) 459-4044
 Fax: (907) 450-4007
 Email: fleetsales@seekins.com
 Web site: www.seekins.com
Ford Lincoln Mercury dealer located in Fairbanks Alaska providing solutions to your transportation needs. Parts and service support in Fairbanks and Prudhoe Bay.

Welding

3M Alaska

11151 Calaska Circle
 Anchorage, AK 99515
 Contact: Paul Sander, manager
 Phone: (907) 522-5200
 Fax: (907) 522-1645
 Email: innovation.3malaska@mmm.com
 Web site: www.3m.com
Serving Alaska for over 34 years, 3M Alaska offers total solutions from the wellhead to the

retail pump with a broad range of products and services – designed to improve safety, productivity and profitability.

Holiday – Parks, Inc.

1820 Marika St.
Fairbanks, AK 99709
Contact: Jerry Freel, vp ops. AK
Phone: (907) 452-7151
Fax: (907) 452-3800
Email: jffreel@holiday-parks.alaska.com
Web site: www.holiday-parks.com
Holiday-Parks is a sheet metal fabrication that involves welding. We also do heating ventilation and air conditioning.

Ranes & Shine Welding

6111 Quinhagak St.
Anchorage, AK 99507
Contact: Tom Raney, owner
Contact: Mike Prince, shop fore.
Phone: (907) 868-5079
Fax: (907) 868-5087
Email: tomranes@hotmail.com
Web site: ranesandshine.com
We are a custom welding and fabrication shop with a 20' brake, 13 1/2' shear, computerized plasma table and mobile welding trucks.

Udelhoven Oilfield System Services

Anchorage office:
184 E. 53rd Ave.
Anchorage, AK 99518
Phone: (907) 344-1577
Fax: (907) 522-2541
Nikiski office:
P.O. Box 8349
Nikiski, AK 99635
Phone: (907) 776-5185
Fax: (907) 776-8105
Prudhoe office:
Pouch 340103
Prudhoe Bay, AK 99734
Phone: (907) 659-8093
Fax: (907) 659-8489
Serving Alaska for more than 25 years.

Welding Services

P.O. Box 7248
Nikiski, AK 99635
Mile 20.5 Kenai Spur Hwy.
North Kenai, AK
Contact: Keith T. Raham
Phone: (907) 776-8279
Fax: (907) 776-8279
Cell Phone: (907) 252-5466
General Contractor #27005. Oilfield and general welding fabrication and repair services including aluminum, stainless steel and carbon steel.

Weld Repairs/Manufacturing

Holiday – Parks, Inc.

1820 Marika St.
Fairbanks, AK 99709
Contact: Jerry Freel, vp ops. AK
Phone: (907) 452-7151
Fax: (907) 452-3800
Email: jffreel@holiday-parks.alaska.com
Web site: www.holiday-parks.com
Holiday-Parks is a sheet metal fabrication that involves welding. We also do heating ventilation and air conditioning.

Natco Group

P.O. Box 850, Stn. T

Calgary, Alberta T2H2H3
Contact: Kevin Baird, bus. dev. mgr.
Phone: (403) 203-2103
Fax: (403) 236-0488
E-mail: kbaird@natco-ca.com
Website: www.natcogroup.com
Natco Group engineers, designs and manufactures process, wellhead and water treatment equipment and systems used in the production of oil and gas worldwide.

Peak Oilfield Service Co.

2525 C St., Ste. 201
Anchorage, AK 99503
Contact: Ben Cleveland
Phone: (907) 263-7000
Fax: (907) 263-7070
E-Mail: bencleveland@peakalaska.com
Website: www.peakalaska.com
Alaska based general contractors.

Pipe Wranglers Canada (2004) Inc.

5400 39139 Highway 2A
Red Deer, AB Canada T4S-2B3
Contact: Vince Morelli, executive vp
Phone: (403) 342-4441
Fax: (403) 342-6613
Email: vince@pipewranglers.com
Web site www.pipewranglers.com
PWCI is a manufacturing & service company of pipe handling equipment. We are manufacturers of hydraulic catwalks for service rigs and drilling rigs onshore and offshore.

Ranes & Shine Welding

6111 Quinhagak St.
Anchorage, AK 99507
Contact: Tom Raney, owner
Contact: Mike Prince, shop fore.
Phone: (907) 868-5079
Fax: (907) 868-5087
Email: tomranes@hotmail.com
Web site: ranesandshine.com
We are a custom welding and fabrication shop with a 20' brake, 13 1/2' shear, computerized plasma table and mobile welding trucks.

STEELFAB

2132 Railroad Ave.
Anchorage, AK 99501
Contact: Janet Faulkner, vice president
Phone: (907) 264-2819
Fax: (907) 276-3448
Email: jfaulkner@steelfabak.com
STEELFAB is the largest Alaskan-owned steel service center in the state. It provides pressure vessels, modules, special design items and raw steel products.

Superior Machine & Welding

1745 Ship Ave.
Anchorage, AK 99501
Contact: Jantina Lunsford, pres.
Phone: (907) 277-3538
Fax: (907) 277-4999
Email: smwj@acsalaska.net
Web site: superiormachine.net
To meet your needs we do oilfield connections, propellers, couplings, shafts, bearings, sand-blasting, welding, line boring, blocking gears, heavy equipment repair, brake rotors and custom machining.

Unique Machine

a subsidiary of Sumitomo Corp.
5839 Old Seward Hwy
Anchorage, AK 99518
Contact: Pat Hanley, gen. mgr.

Phone: (907) 563-3012
Fax: (907) 562-1376
Email: pat.hanley@umalaska.com
Web site: www.uniquemachineinc.com
The design, development, manufacture and distribution of oilfield construction, mining, fishing and government parts to industry quality standards.

Welding Services

P.O. Box 7248
Nikiski, AK 99635
Mile 20.5 Kenai Spur Hwy.
North Kenai, AK
Contact: Keith T. Raham
Phone: (907) 776-8279
Fax: (907) 776-8279
Cell Phone: (907) 252-5466
General Contractor #27005. Oilfield and general welding fabrication and repair services including aluminum, stainless steel and carbon steel.

Wire Rope

Arctic Wire Rope & Supply

6407 Arctic Spur Rd.
Anchorage, AK 99518
Contact: Jill Reeves
Phone: (907) 562-0707
Fax: (907) 562-2426
Email: awrs@customcpu.com
Web site: www.arcticwirerope.com
Arctic Wire Rope & Supply is Alaska's largest and most complete rigging supply source. We specialize in custom sling fabrication (wire rope, web, chain, and polyester round.)

OIL COMPANIES

Operators

ConocoPhillips Alaska

700 G St. • P.O. Box 100360
Anchorage, AK 99510-0360
Contact: Jim Bowles, president & CEO
Phone: (907) 265-6134
Fax: (907) 265-1502

Marathon Oil

3201 C St., Ste 800
Anchorage, AK 99503
Contact: John A. Barnes, regional mgr.
Phone: (907) 561-5311
Fax: (907) 564-6489
Web site: www.marathon.com

XTO Energy

810 Houston St.
Fort Worth, TX 76102
Contact: Vaughn O. Vennerberg, II
Phone: (817) 870-2800
Fax: (817) 870-0379
Other Office:
52260 Shell Rd.
Kenai, AK 99611

COMPANYNEWS *in brief*

Northern Air Cargo adds Anna Sattler to team

Northern Air Cargo recently hired Anna Sattler to complement its statewide sales and marketing team.

NAC is celebrating its 50th year in the Alaska market which operates an all-cargo airline with bases in Anchorage and Fairbanks. Sattler, a lifelong Alaskan, is a shareholder of Kwethluk Inc. and Calista Corp. and has worked and lived in rural Alaska in a variety of sales and marketing positions for the past 15 years.

ANNA SATTLER

Sattler will be responsible for account management “in a variety of NAC’s rural Alaskan cargo hub destinations throughout Western Alaska as well as NAC’s government clientele,” NAC said in a March 10 press release.

Baker Hughes acquires Nova Technology

Houston-based Baker Hughes has acquired Nova Technology Corp. of Broussard, Louisiana for approximately \$70 million in cash and assumed debt.

Nova is a leading supplier of permanent monitoring, chemical injection systems, and multi-line services for deepwater and subsea oil and gas well applications and has contracts in the Gulf of Mexico, West Africa, Sakhalin Island and Brazil, Baker Hughes said in a Jan. 31 press release.

“The acquisition of Nova supports our focus on providing the industry’s best-in-class production optimization technologies and services,” said Rod Clark, Baker Hughes President and chief operating officer. “Nova’s product lines are expected to complement the broad permanent monitoring capabilities of Baker Hughes’ QuantX Wellbore Instrumentation products and services and the fiber optic technologies provided by our Luna Energy unit. The installation of permanent monitoring and chemical injection systems will be used to assist operators in managing their production and reservoir systems to accelerate production and increase hydrocarbon recovery.”

Bombay Deluxe gets raves from Anchorage Press

Anchorage restaurant Bombay Deluxe recently got kudos for its fine Indian cuisine in a write-up in the Anchorage Press.

Bombay Deluxe is the only authentic Indian restaurant in the state of Alaska, the Press said.

Located in the Valhalla Center at 555 W. Northern Lights Blvd. between C and Arctic, the establishment has been serving Anchorage for five years.

Among other compliments, the Press said “the chefs at Bombay Deluxe are experts in making North Indian dishes such as Tandoori chicken, Naan bread, lamb and chicken Tikka Masala, and other curry dishes.”

Concerned that Indian food is too spicy? Don’t be. Bombay Deluxe’s chefs can make any dish mild, medium or hot.

Working at Prudhoe Bay

JUDY PATRICK

Nabors Alaska Drilling Rig 7E5 with tundra swans at a drill site in the BP-operated Prudhoe Bay field on Alaska’s North Slope

In 2004, Bombay Deluxe was purchased by two brothers, Sunil Sethi and Rakesh Sethi. Sunil also owns Computing Alternatives, an information technology consulting company that provides system development services for the State of Alaska’s Division of Oil and Gas.

Sunil and his IT partner Keith Watt developed a web site for on-line ordering from Bombay Deluxe (www.bombaydeluxe.com). The web site has been a great hit, Sunil said, and allows customers to order Indian food for pick up from the comfort of their home or office.

“The customers can download the menu or use a shopping cart functionality to order the food,” Sunil said.

Bombay Deluxe also provides delivery through Alaska Food Service but plans to provide its own delivery service soon.

The restaurant’s hours are Monday through Friday 11 a.m. to 10 p.m., Saturday 5 p.m. to 10 p.m., and Sunday 5 p.m. to 9 p.m.

Take the history quiz: Find out what was going on in the oil patch 10 years ago. Turn to page 15 for a peek at the Petroleum News archives.

Kudos to Aurora & Swift!

Robert Banks, Swift International's VP of international operations, oversees Swift's Alaska interests

Bruce Vincent is president of Houston-based independent Swift Energy

Scott Pfoff is president of Aurora Gas

Ed Jones is Aurora Gas's executive vice president of engineering operations

On March 30, Aurora Gas, a Southcentral Alaska natural gas producer, announced it had formed a joint venture with Houston-based Swift Energy to explore for oil and gas on Aurora's acreage in the Cook Inlet Basin. The first activity of the new partnership is already under way – the drilling of the Endeavour No. 1 wildcat oil well near Anchor Point on the southern Kenai Peninsula. Not only has Aurora brought a significant new player to Alaska, but the drilling at Endeavor marks the return of oil exploration to Cook Inlet. Aurora President Scott Pfoff said in November that his company was going to bring oil exploration back to the inlet and it looks as if Aurora has kept that promise.

Welcome to Alaska, Swift Energy, and thank you, Aurora Gas. Best wishes at Endeavor!

Andy Clifford is vice president of exploration of Aurora Gas

Ace Transport
Acuren USA (formerly Canspec Group)
Aeromed
AES Lynx Enterprises
Agrium
Air Liquide
Air Logistics of Alaska
Alaska Airlines Cargo
Alaska Anvil
Alaska Coverall
Alaska Dreams
Alaska Interstate Construction
Alaska Marine Lines
Alaska Railroad Corp.
Alaska Rubber & Supply
Alaska Steel Co.
Alaska Telecom
Alaska Tent & Tarp
Alaska Textiles
Alaska Trucking Association
Alaska West Express
Alliance, The
Alpine-Meadow
American Marine
Arctic Controls
Arctic Foundations
Arctic Fox Environmental

Arctic Slope Telephone Assoc. Co-op.
Arctic Structures
Arctic Wire Rope & Supply
ASRC Energy Services
Engineering & Technology
Operations & Maintenance
Pipeline Power & Communications
AutryRaynes Engineering
and Environmental Consultants
Avalon Development
Badger Productions
Baker Hughes
Bombay Deluxe Restaurant
Brooks Range Supply
BW Technologies
Capital Office Systems
Carlile Transportation Services
Chiulista Camp Services
Computing Alternatives
CN Aquatrain
Colville
ConocoPhillips Alaska
Construction Machinery Industrial
Coremongers
Crowley Alaska
Cruz Construction
Dowland - Bach Corp.

Doyon Drilling
Doyon LTD
Doyon Universal Services
Dynamic Capital Management
Engineered Fire and Safety
ENSR Alaska
Epoch Well Services
ESS Support Services Worldwide
Evergreen Helicopters of Alaska
Fairweather Companies, The
Flowline Alaska
Friends of Pets
Frontier Flying Service
Great Northern Engineering
Great Northwest
Hawk Consultants
H.C. Price
Hilton Anchorage
Holaday-Parks
Horizon Well Logging
Hotel Captain Cook
Hunter 3-D
Industrial Project Services
Inspirations
Jackovich Industrial & Construction Supply
JEMS Real Estate
Judy Patrick Photography

CONGRATULATIONS, KEN SHEFFIELD & TEAM

We appreciate your perseverance and Pioneer's investment in the state of Alaska

On Feb. 6, Pioneer Natural Resources began development of its Oooguruk oil field in the shallow waters of the Beaufort Sea off Alaska's North Slope. Discovered in 2003, Oooguruk will be the first independent-operated oil field on the North Slope. The field is expected come on-line as soon as 2008. It holds approximately 70 million barrels of recoverable crude. Eni Petroleum is a 30 percent partner in Oooguruk.

- Kenai Aviation
- Kenworth Alaska
- Kuukpik Arctic Catering
- Kuukpik/Veritas
- Kuukpik - LCMF
- Lasser Inc.
- LCMF
- LCMF - Barrow Village Response Team (VRT)
- Lounsbury & Associates
- Lynden Air Cargo
- Lynden Air Freight
- Lynden Inc.
- Lynden International
- Lynden Logistics
- Lynden Transport
- Mapmakers of Alaska
- Marathon Oil
- Marketing Solutions
- Mayflower Catering
- MI Swaco
- MWH
- MRO Sales
- Nabors Alaska Drilling
- NANA/Colt Engineering
- NANA Oilfield Services
- Natco Canada
- Nature Conservancy, The

- NEI Fluid Technology
- NMS Employee Leasing
- Nordic Calista
- North Slope Telecom
- Northern Air Cargo
- Northern Transportation Co.
- Offshore Divers
- Oilfield Improvements
- Oilfield Transport
- Pacific Power Products
- Panalpina
- PDC Harris Group
- Peak Oilfield Service Co.
- Penco
- Perkins Coie
- Petroleum Equipment & Services
- Petrotechnical Resources of Alaska
- PGS Onshore
- Pipe Wranglers Canada
- ProComm Alaska
- Prudhoe Bay Shop & Storage
- PTI Group
- QUADCO
- RAE Systems
- Rain for Rent
- Ranes & Shine Welding
- Residential Mortgage

- Salt + Light Creative
- Scan Home
- Schlumberger
- Seekins Ford
- Spenard Builders Supply
- STEELFAB
- Superior Machine and Welding
- 3M Alaska
- Tire Distribution Systems
- TOTE
- Totem Equipment & Supply
- Trinity Inspection Services
- Tubular Solutions Alaska
- UAA Department of Engineering
- Udelhoven Oilfield Systems Services
- Unique Machine
- Unitech of Alaska
- Univar USA
- Usibelli
- U.S. Bearings and Drives
- VECO
- Welding Services
- WesternGeco
- Wiggy's-Alaska
- Worksafe
- WSI-Total Safety
- XTO Energy

Hepworth Agency opens doors

Entrepreneur puts 30 years' experience to work helping Outside companies gain foothold in Alaska

Q. Where is Hepworth Agency located?

A. My office is located at 612 E. 3rd Ave. in Anchorage, Alaska.

Q. What year was the company founded, who founded it, and what was its original name?

A. I started it part time in 2000 as Hepworth Investigations doing research/investigative work for a Lower 48 client. The marketing direction and name were changed to Hepworth Agency in August 2005 so I could reach a broader market and provide full-time services to my clients.

Wadeen Hepworth provided information for this article

Q. Who heads up Hepworth Agency and who is on its senior management team?

A. Wadeen Hepworth is the owner and contracts out services as needed.

Q. What are the company's target business sectors? What services does the company offer?

A. They are the oil, gas, mining and construction industries. Services include marketing assistance, company representation

COURTESY HEPWORTH AGENCY

C-Lock Interlocking steel reinforced mats are 8 feet by 16 to 20 feet (or to your specs). Mats lock on four sides (ends with the C-Lock - sides with side slide), use grade 2+ spruce, are repairable in the field, have a 34,000 psf. Used for helicopter/storage pads, roads, warehouse floors, pipeline crossings, etc. The rotation of the C-Lock breaks ice/mud debris build up when lifted.

for products and services, editing and research, event planning and promotion, trouble shooting/problem solving, customer service and public relations. I specialize in services to companies outside the state that need advance marketing presentations and information gathering in order to obtain future Alaska business.

By Paula Easley

My services are tailored to meet client needs, and I take pride in my ability to represent companies in a professional manner. I can design a marketing, sales, promotion package to promote organizations to the companies they want to reach.

Q. Who are the company's main clients?

A. I am the Alaska Company Representative for Canadian Mat Systems Inc., of Edmonton, Alberta; and Trinity Inspection Services, Fort Smith, Ark.

Canadian Mat Systems Inc. was incorporated in 2002 and made quick inroads in the Canadian oil and gas industries with the novel design of the C-Lock (patented U.S./Canada) Interlocking Mat System. The C-Lock mat (16 feet and 20 feet) is designed for quick assembly (interlocks on four sides) to form roadways, well site/storage pads, flooring for warehouse or temporary structures, high pressure pipeline crossings, river bank shoring, etc. The C-Lock and steel reinforced drill rig mat (30 feet and 40 feet) are repairable in the field with a cutting torch/welder. All mats have a 34,000 psf.

Trinity Inspection Services, a pipeline inspection company, founded in 1999, provides coating and welding inspections for corrosion surveys. The company also provides failure analysis in all areas of fabrication, construction, pipeline, inland and offshore structures and facilities specializing in project management. Trinity Inspections recently completed inspecting pipe for BP's Mardi Gras project in the Gulf of Mexico.

Q. Is your company expanding its operations and/or locations?

The C-Lock provides not only a secure locking device but are designed so that ice/mud build up will fall away when the unlocked side of mat is lifted. This creates rotation in the locked end and breaks any debris and allows the mats to come apart.

COURTESY HEPWORTH AGENCY

A. I have a five-year plan to expand Hepworth Agency to include manufacturing and international marketing work. I am in the process of developing the first phase of the plan that will provide future jobs for Alaskans.

Q. What is Hepworth Agency's main strength, i.e. its edge over the competition?

A. I have more than 28 years experience in marketing, sales, advertising and promotion in Alaska's oil, gas, mining and construction industries. I represented the Alaska Railroad Corp. as the Freight Sales Manager and as the Assistant to the Vice President of Marketing; also was Assistant to the Publisher of Petroleum News.

I have worked with Japanese and German trading and shipping companies throughout North America and Alaska. I also worked with Danish and Korean shipping companies as well as ship agents, custom brokers and stevedoring companies overseeing the shipment of steel products to Alaska's oil fields.

I am a published writer and have a broad background in public relations. I've been responsible for large advertising/pro-

The C-Lock mat provides a firm footing even in flood conditions.

Q. What new markets, clients and/or projects did Hepworth Agency attract in the last year?

A. I introduced the two new mat companies and a pipeline inspection company to Alaska in 2005.

Q. What is the most challenging job your company has undertaken?

A. Gathering engineering information to help in the redesign of a drill rig mat to meet the heavier drill rig needs in the Alaska market. This required learning and applying engineering terminology and statistics so that the manufacturer was able to use the information that resulted in a new and improved Alaskan drill rig mat.

Q. What do you see as your company's biggest challenge in the next five years?

A. Launching a new manufacturing company and marketing the products in Alaska and Russia.

Q. What do you see as future trends or opportunities for Hepworth Agency from events such as long-term weather fluctuations?

A. Warm weather and slushy muddy ter-

rain are a nice combination for selling drill rig and road/platform mats. Arctic ice conditions require the use of drill rig and C-Lock Interlocking mats to protect the environment.

Q. What is Hepworth Agency's safety record?

A. So far Wadeen has managed to stay on her feet during icy weather which is a safety record in itself; she also refrained from cooking to avoid burning her office down.

Q. What is the most humorous story from Hepworth Agency's years in the business in Alaska?

A. As sales representative at Alaska Railroad I convinced Arco Alaska to ship 60-foot line pipe from Anchorage to Prudhoe Bay during breakup. This required transferring loads at Hilltop on the Haul Road and I thought it strange the truckers (their managers were my two best trucking buddies) didn't mingle in the coffee shop. At dinner I received word the North Slope contractor refused to unload the trucks. Without realizing it I had put together a deal between a union and non-union trucking company and no one had mentioned the fact — we just had a job to do. (By the way, they unloaded those trucks.)

Q. How can people get in touch with you?

A. My contact information is: Hepworth Agency, 612 E. 3rd Avenue, Anchorage, AK 99501, telephone: 907-272-5766, fax: 907-274-5766, and email: canrouak@gci.net.

Drill rig mat designed for Alaska's heavier drill rigs. Size 8 feet by 30 to 40 feet or designed to your specs, four rail steel, 2 foot by 6 foot laminated wood beams, repairable in the field with a cutting torch and welder, 34,000 psf, side fork deflectors. Sale/rent

motion budgets and have designed, set up and manned booths at conferences and trade shows throughout the U.S. and Canada.

My business travel has included all of North America and Alaska (including Prudhoe Bay, Unalaska and western Alaska.) I've ridden the Haul Road on a truck, climbed on drill rigs, stayed at construction camps and visited pipe-laying sites at Prudhoe Bay. I know the territory, which is absolutely critical in such an undeveloped state.

COURTESY HEPWORTH AGENCY

COURTESY HEPWORTH AGENCY

Mapco's Birkinshaw switches to fly-fishing, swimming outdoors

By **AMY SPITTLER**
Petroleum Directory

Dick Birkinshaw was an Alaska resident for 22 years. His hands-on experience in the oil and gas industry in the state began with his work for Mapco Express, as its division manager.

While in Alaska Birkinshaw was a member of the Petroleum Club, a director for the Resource Development Council (RDC) and president of Anchorage Downtown Rotary.

He says he and his wife miss "many things" about living in Alaska, their friends who still live in the state at the top of their list.

They also miss visits to the Glacier Brew House, the cross-country skiing trails, fishing trips, traveling to Homer in the summer, and the Fur Rondy season. The list goes "on and on," Birkinshaw

DICK BIRKINSHAW

says.

His most memorable experience in the industry was the years of hard work that went into developing "a successful retail gasoline and convenience store chain from the ground up."

Currently, Birkinshaw and his wife are living in Medford Oregon, which is closer to their children and grandchildren. In his words, they are enjoying "family time."

Birkinshaw is retired now, but he still keeps busy as a local Rotarian and as a Sun Oaks HOA board member.

He also likes to get in a regular game of duplicate bridge with friends, and makes a point to travel, especially during college football season to watch the games of his alma mater, the University of Oregon.

Birkinshaw is without a doubt one of the country's most loyal Duck fans, going as far as organizing charter flights for he and his friends, so that they can attend games.

His outdoor activities have changed slightly since moving to Oregon, and now include fly-fishing, swimming outdoors and hiking. Most importantly, he says right now he's "just having fun."

Whatever happened to...? is a new segment from Petroleum News that will appear in every issue of our quarterly Petroleum Directory. We're tracking down people in Alaska and western Canada's oil and gas industry who have moved out of those areas to pursue other ventures.

If you have been wondering what happened to a former client or associate, please let us know. Or if you have any information on the whereabouts of someone who other people might be wondering about, let us know.

Contact Amy Spittler
Petroleum News, Special Publications Editor
907-522-9469 • Fax: 907-522-9583
aspittler@petroleumnews.com

Birkinshaw and his wife would love to hear from people who they knew in Alaska, but have lost touch with. They can be reached at (541) 773-4514, or by email at birk_1@charter.net.

Simmons growing grapes in southern Oregon

By **AMY SPITTLER**
Petroleum Directory

For those of you who wonder what Steve Simmons is up to these days, he's a vineyard owner in southern Oregon, commuting periodically to Baku, Azerbaijan and Yuzhno-Sakhalinsk, Russia as a consultant for MI Swaco.

Steve moved to Anchorage in 1972, the day after his high school graduation, and stayed in the state for almost 28 years.

Initially he spent several years working in Anchorage and on the North Slope without "concerning myself with a career," as he put it.

In 1977 "three pioneers of the Alaska oil service industry" at a company called Drilling Supply and Rental offered him a

continued on next page

Misty Oaks Vineyard, Oakland Ore., with Simmons' home on the hill.

COURTESY STEVE SIMMONS

Steve was a very early board member of the Alaska Support Industry Alliance in Alaska, when it was called ASIA. He is still a member of the Society of Petroleum Engineers, and was an active user of and eventual president of the Petroleum Club of Anchorage.

chance at something better. (Alaska, Steve said, very recently lost one of those pioneers in the person of Glyn Scales.)

The company was small in 1977, but the employee roster grew by 100 percent the following year when “one of the most influential people in my life joined me for what became a long haul building a business,” Steve said, making reference to long-time friend Bruce Spittler.

Eventually the company changed its name to DSR Companies and grew bigger than a two-man operation.

In 1997, a Houston based global service company acquired DSR, and it became part of MI-Swaco.

Steve was a very early board member of the Alaska Support Industry Alliance in Alaska, when it was called ASIA. He is still a member of the Society of Petroleum Engineers, and was an active user of and eventual president of the Petroleum Club of Anchorage.

Steve and his wife Christy, who have been married 28 years, say they both miss the friendships they had with so many people in Anchorage. “We particularly miss the events at the Petroleum Club and the spontaneous trips to the Southside Bistro for a summer salad and a glass of wine,” they wrote Petroleum News.

They said they made many good memories in Alaska, which is where they met.

At DSR Steve said he had “mostly highs and a few lows” that were memorable. He recalls celebrating at the Spenard post office when the company received enough money in the mail to make payroll. “I can also remember working to meet some deadlines for delivery of equipment, when we ate cold pizza at consecutive sunrises, and we were still painting things as

The 1910 Okha Discovery Well. Steve Simmons (far right) with two Russian petroleum engineers. Okha is at the northern end of Sakhalin Island and its petroleum history dates back to this well. Exploration and early development of offshore Sakhalin Island is proving that the area contains a huge amount of recoverable oil. Several Alaska companies have had operations there since the 1990s. Steve says he frequently runs into Alaskans and former Alaskans there.

they were being shipped out of the yard.”

Today, he and Christy are growing wine grapes and making (a little wine) in Oregon.

“Our operation is called Misty Oaks

Vineyard. To support this venture through its early stages, my wife and I both work. Christy commutes to Roseburg and is a controller for a private medical firm, and I commute to Baku, Azerbaijan and Yuzhno-Sakhalinsk, Russia as an operations consultant for MI Swaco,” Steve said.

Despite his busy international schedule Steve still likes to play golf and can honestly say he takes great pleasure just working at establishing the vineyard.

Steve has some advice for his friends in Alaska: “Drink wines from southern Oregon. Misty Oaks is one of many good ones that can be found here. Seriously though, here is an observation. After traveling around the eastern hemisphere for the last four or five years, I would just like to say; we really do live in a great country and we ought to give thanks every day for the lifestyle we enjoy here.”

Steve wants everyone to know that the vineyard’s website will be up soon. For the time being, “We would love to correspond with any of our Alaska friends using our e-mail address of mistyoak@earthlink.net.”

When asked if he would do it all over again, Steve replied “Hell yes!”

COURTESY STEVE SIMMONS

The Orlan Platform at the Hyundai shipyard in Korea. It is a concrete drilling island that had a first life in the Beaufort Sea in Alaska and has now undergone remodeling and upgrading to work offshore of Sakhalin Island. “When I went aboard it in Ulsan, Korea it was like coming home. Many of the crew onboard had worked in Alaska,” Simmons reported.

COURTESY STEVE SIMMONS

Innovative heating solutions are Totem Equipment & Supply's specialty

Totem Equipment & Supply's manufacturing, sales and rentals growth includes expansion into Korean and Russian markets

Q. What do you most want people to know about your company?

A. Totem Equipment & Supply Inc., locally owned and operated since 1961, is an equipment dealership, rental yard and manufacturing facility. Known as the place to get temporary heat, Totem has been building the Totem10 indirect-fired heaters since the pipeline construction days.

Q. Where is Totem Equipment & Supply located? Does it have more than one location?

A. Totem Equipment's main branch is in Anchorage on Commercial Drive. The rental yard is in Anchorage on Industry Way, and our new branch is on Susitna and Knik Goose Bay Road in Wasilla.

QA

By Paula Easley

Q. When was the company founded and who founded it?

A. The company was founded in 1961

PETROLEUM NEWS FILE

Mike Huston, co-owner and sales manager of Totem Companies, provided information for this profile.

in Anchorage by Cliff and Allie Huston.

Q. Who heads up Totem Equipment & Supply and who is on its senior management team?

A. The company is run by Allie Huston and Mike Huston. Mike Stevens is rental manager and Rick Bond handles service

and fabrication. We invite people to call us at (907) 276-2858 with their equipment needs; our knowledgeable staff will be glad to help.

Q. What is the company's primary business sector? What services does the company offer?

A. Our primary business is to sell, service and rent construction and industrial equipment. We also design and fabricate specialized equipment, including but not limited to, self-contained heater trailers, mobile boilers/thawers/snow blades and hydraulic power packs.

The company is probably best known for the Totem line of heater trailers. These are self-contained indirect fired fresh air heaters from 200,000 to 1 million Btu. We are a full-service equipment dealership, with products for all phases and types of construction. We represent TEREX, Toyota Lift Trucks, Whiteman, LANDA, Wacker, MultiQuip, Honda Engines, ICE Frost-Fighter, Heat-Wagon SureFlame, Clemco Sand Blaster and more than 200 other product lines.

COURTESY TOTEM EQUIPMENT

The company is probably best known for the Totem line of heater trailers. These are self-contained indirect fired fresh air heaters from 200,000 to 1 million (pictured above) Btu.

continued on next page

Q. Who are the company's main clients?

A. Our main customer base consists of contractors, oil companies and oil support companies; mining companies; federal, state, local and village government agencies; and foreign markets.

Q. How many employees does Totem Equipment & Supply have? How many in each of its locations?

A. Totem Equipment has 10 employees, Totem Rentals has 15 and Totem Fabrication has three employees.

Q. Does Totem Equipment & Supply have subsidiaries? If so, what services do they provide?

A. Totem Rentals Inc. provides equipment rental and leasing and Totem Inc. provides fabrication and engineering.

Q. Is your company expanding any of its operations and/or locations? If yes, please describe expansion and reasons for it.

A. We have three branches and a fabrication facility. We opened Totem Rentals in Wasilla last May. We also opened the fabrication plant last year and we plan on doubling the size of our fabrication building this spring.

Our rental business has been growing

COURTESY TOTEM EQUIPMENT

The company was founded in 1961 in Anchorage by Cliff and Allie Huston.

by leaps and bounds in the Matanuska and Susitna valleys during the last several years. We had a great many customers asking us to put a store in the valley. Since we really had too much inventory for our existing facilities, expansion to this area was a perfect fit. This has turned out to be a very good move with better service for our more northern customers and another place to store inventory.

The fabrication facility was also customer driven, as we could not really keep up with demand for our current products. We also found that we had to refuse to do things we were capable of doing because of facility and personnel constraints. This is working out well enough that the building we just got going last year is being doubled this spring.

Q. What is Totem Equipment & Supply's main strength, i.e. its edge over the competition?

A. Our main strength is our versatility and product knowledge. When a customer comes to us with a job to do or a problem to be solved, we take pride in being able to say we have the solution. Whether we sell an existing product, build something from scratch or provide some kind of combination or modification, we will get the job done.

Q. What new markets, clients and/or projects did Totem Equipment & Supply attract in the last year?

A. Our new market is mainly providing better service to the Palmer/Wasilla area

through our new branch in the middle of town at Susitna and Knik Goose Bay Road. We have also found market expansion opportunities by exporting products and services to both Russia and South Korea. Part of our expansion was generated by additional large pending orders from the South Korean Army and the Russian oil fields.

Q. What is the most challenging job the company has undertaken?

A. It seems every job we do has its own challenges and very rarely is it not a "rush job."

Q. What do you see as your company's biggest challenge in the next five years?

A. Managing growth and keeping our core group of employees happy is the biggest challenge.

Q. What do you see as future trends or opportunities for Totem Equipment & Supply from events such as long-term weather fluctuations?

A. We expect to be keeping Alaskans toasty warm for many years to come. And, with all the potential of the gas pipeline, ANWR, the Knik Arm crossing, relatively high gold and mineral prices, and increased tourism, the future looks especially bright. Alaska has a great future if things are done properly.

Q. Does Totem Equipment & Supply have an anniversary or other landmark eve coming up?

A. This year, 2006, is our 45th anniversary of doing business in Alaska.

Q. What is the average length of time employees work for the company?

A. Our key employees have been with us more than 19 years. Mike Huston grew up in the business and Allie is a founding principal.

Q. Does Totem Equipment & Supply or its partners or subsidiaries maintain Web sites?

A. www.toteminc.com. Our Web site is still under construction, but you can see photos of Totem's self-contained heater trailers, our towable portable trailer, and our frost-fighter diesel heaters.

PETROLEUM NEWS FILE

Totem Rentals Inc. provides equipment rental and leasing and Totem Inc. provides fabrication and engineering.

Pad, pipelines complete at CD3

According to operator ConocoPhillips, pipeline and drill site construction was completed this winter at Alpine satellite Fiord CD3. Production is expected to start later this year. There are no roads to Fiord (nor will there be), so in January temporary ice roads were constructed to move construction equipment, facilities, a drilling rig and drilling supplies to the site.

Similar construction activities were going on at another Alpine satellite, Nanuq CD4. The total investment in the two satellites was about \$500 million.

During the past two winter seasons 600 people worked on construction at Fiord and Nanuq each year.

Drilling and construction contractors included Doyon Drilling (main drilling contractor), M-I Swaco (drilling fluids and waste management), Sperry Drilling Services (directional drilling and logging), Schlumberger (cementing and pumping), Arctic Slope Energy Services (pipelines), Swalling Construction (bridges), Nanuq and Peak Oilfield Services (ice roads), Conam Construction (facilities), VECO Alaska (communication and power), and VECO Engineering (engineering).

When asked what effect a new state petroleum production tax might have on satellite developments such as Fiord, ConocoPhillips declined to comment but Alliance manager Paul Laird said "any tax increase makes all Alaskan investments less attractive and less likely to attract capital. That's even true of the original PPT negotiated between the administration and the three major North Slope producers which amounts to a doubling of current severance taxes and roughly a \$1 billion annual tax increase on the industry at current price and production levels."

Photos by
Judy Patrick

Top photo, this aerial of the site was taken in February. At right, vertical support members were installed to raise the pipeline above the tundra. The pipeline goes from CD3 to Alpine. Below, workers used scaffolding to prepare the supports for the pipeline

Pipefitters with Swallowing Construction string pipe

Conam workers check their measurements

Doyon Rig 19 (CD3)

Alaska's Oil and Gas Consultants

Geoscience

Engineering

Project Management

Seismic and Well Data

3601 C Street, Suite 822
Anchorage, AK 99503

(907) 272-1232
(907) 272-1344

www.petroak.com
info@petroak.com